FY 2002 MILITARY CONSTRUCTION, DEFENSE-WIDE (\$ in Thousands) | , | ,, | New/ | | | |---|---------------|---------|----------------|------------| | | Authorization | Approp. | Current | Page | | State/Installation/Project | Request | Request | Mission | <u>No.</u> | | California U.S. Special Operations Command Naval Amphibious Base, Coronado SOF Seal Team FIVE Operations Facility | 13,650 | 13,650 | С | 183 | | Florida U.S. Special Operations Command Eglin Auxiliary Field 9 | | | | | | SOF CV-22 Training Device Support Facility | 10,200 | 10,200 | C | 187 | | SOF Readiness Supply Package Facility | 3,200 | 3,200 | C | 190 | | MacDill Air Force Base | | | | | | SOF Public Access Building | 2,500 | 2,500 | C | 194 | | SOF Renovate Command & Control Facility II | 9,500 | 9,500 | C | 196 | | Georgia U.S. Special Operations Command Fort Benning SOF Tactical Equipment Complex Maryland U.S. Special Operations Command | 5,100 | 5,100 | С | 200 | | Aberdeen Proving Ground SOF Operational Training Facility | 3,200 | 3,200 | С | 204 | | North Carolina U.S. Special Operations Command Fort Bragg | | | | | | SOF Battalion Operations & Vehicle Maintenance Complex | 8,500 | 8,500 | С | 208 | | SOF Imagery & Analysis Facility | 3,150 | 3,150 | C | 211 | | SOF Language Sustainment Training Facility | 2,100 | 2,100 | C | 214 | | SOF Repair Training Facility | 1,812 | 1,812 | C
C | 217 | | SOF Team Operations & Information Automation Facilities | 5,800 | 5,800 | C | 219 | | SOF Training Facility | 5,000 | 5,000 | C | 222 | | SOF Training Range | 2,600 | 2,600 | C
C | 225 | | SOF Vehicle Maintenance Complex | 3,600 | 3,600 | C | 227 | | SOF Weather Operations Facility | 1,000 | 1,000 | С | 230 | # FY 2002 MILITARY CONSTRUCTION, DEFENSE-WIDE (\$ in Thousands) | State/Installation/Project | Authorization Request | Approp.
<u>Request</u> | New/
Current
<u>Mission</u> | Page
<u>No.</u> | |---|-----------------------|---------------------------|-----------------------------------|--------------------| | Washington | | | | | | U.S. Special Operations Command Fort Lewis | | | | | | SOF Language Sustainment Training Facility | 1,100 | 1,100 | С | 234 | | SOF Tactical Equipment Complex | 5,800 | 5,800 | C | 237 | | CONUS Classified Location U.S. Special Operations Command | | | | | | SOF Aviation Training & Maintenance Facility | 2,400 | 2,400 | C | 240 | | | | | | | | Total Inside the United States | 90,212 | 90,212 | | | | Total | 90,212 | 90,212 | | | | 1. COMPONENT | F | FY 2002 | MILIT | ARY CON | STRUCT | ION PRO | GRAM | | 2. DATE | UN 2001 | |---|--------------|------------------------------------|----------|------------|-------------|------------------------|---------|-------------|------------------------------------|--------------------| | USSOCOM 3. INSTALLATION AND LOC. NAVAL AMPHIBIOUS | | SASE NAVAL SPECIAL WARFARE COMMAND | | | | | | | 5. AREA CONSTRUCTION
COST INDEX | | | CORONADO, CALIFORM | NΙΑ | A TAVAL SI ECIAL WARI ARE COMMAND | | | | | | | | 1.15 | | 6. PERSONNEL STRENGTH | PEF | RMANENT | | | STUDENTS | | S | UPPORTE | D | | | | OFFICER | ENLIST | CIVIL | OFFICER | ENLIST | CIVIL | OFFICER | ENLIST | CIVIL | TOTAL | | A. AS OF SEP 2000
B. END OF FY 2007 | 269
293 | 1,325
1,462 | 69
97 | 42
42 | 658
658 | | | | | 2,363
2,552 | | | | | 7. | INVENTOR | Y DATA (\$0 | 000) | | | | | | A. TOTAL AREA. (ACRES) | | | | | | | | | | 1,171 | | B. INVENTORY TOTAL AS C | F SEP 2000 | | | | | | | | | 27,900 | | C. AUTHORIZATION NOT Y | ET IN INVENT | ORY | | | | | | | | 10,300 | | D. AUTHORIZATION REQUE | STED IN THIS | S PROGRA | M | | | | | | | 13,650 | | E. AUTHORIZATION INCLUI | DED IN FOLLO | OWING PR | OGRAM | | | | | | | 12,400 | | F. PLANNED IN NEXT THRE | E YEARS | | | | | | | | | 10,600 | | G. REMAINING DEFICIENCY | <i>(</i> | | | | | | | | | 3,400 | | H. GRAND TOTAL | | | | | | | | | | 78,250 | | 8. PROJECTS REQUESTED II | N THIS PROGE | RAM: | | | | | | | | | | CATEGORY
CODE | F | PROJECT T | TTLE | | | SCOPE | | OST
000) | DESIGN
START | STATUS
COMPLETE | | 143 SEAL TEAL | M OPERATI | IONS FA | CILITY | | | 12,113 n
(130,336 s | | ,650 | 06/99 | 07/00 | | 9. FUTURE PROJECTS | | | | | | | | | | | | CATEGORY
CODE | | | PRO | JECT TITLE | | | | SCO | PE | COST (\$000) | | a. Included in Following Progra171b. Planned Next Three Years | N | MARITIM | IE MOU | JT FACILI | TY | | | | | 12,400 | | 214
171 | Т | | | ORT FACI | | Y | | | | 7,000
3,600 | | 10. MISSION OR MAJOR FUN | CTION | | | | | | | | | · | #### $10.\,MISSION\,OR\,MAJOR\,FUNCTION$ Provide logistical, training and administrative support for various Navy and Marine Corps commands associated with amphibious missions including Navy Special Operations Forces (SOF). 11. OUTSTANDING POLLUTION AND SAFETY DEFICIENCIES N/A A. AIR POLLUTION (\$000) B. WATER POLLUTION C. OCCUPATIONAL SAFETY AND HEALTH | 1. Component USSOCOM | FY 2002 MILITARY CONSTRUCTION PROJECT DATA | | | | | | | 2. Date
JUN 2001 | |--|--|------------------|--------|---|------------|-----|-----------|---------------------| | 3. Installation and Lo | cation/UIC: | | | 4. Pro | ject Title | | | | | NAVAL AMPHIBIOUS BASE
CORONADO, CA | | | | SOF SEAL TEAM FIVE OPERATIONS
FACILITY | | | | RATIONS | | 5. Program Element | | 6. Category Code | 7. Pro | 7. Project Number 8. Project Cost (\$000 | | | | 00) | | 1140494B | В | 143 | P-203 | | | | 650 | | | | 9. COST ESTIMA | | | | | | | | | Item | | | | | Quant | ity | Unit Cost | Cost (\$000) | | PRIMARY FACILITY | | | | | | | | 8,893 | | SEAL TEAM PLATOON BUILDING (58,169 sf) | | | | | 5,938 | | 1,275 | (7,571) | | OPERATIONS SUPPLY BUILDING (5,767 sf) | | | | | 237 | | 1,275 | (302) | | RENOVATE BUILDING 600 | | | | LS | | | | (430) | | UPGRADE DRYING TOWER | | | | LS | | | | (500) | LS LS LS LS LS (90) 3,370 (850) (980) (550) (990) 12.263 613 12,876 773 13.649 13,650 (1,333) | | 10. | Description | of Proposed | Construction | |--|-----|-------------|-------------|--------------| |--|-----|-------------|-------------|--------------| SUPPORTING FACILITIES MECHANICAL UTILITIES **ELECTRICAL UTILITIES** **SUBTOTAL** CONTINGENCY (5.0%) TOTAL REQUEST TOTAL CONTRACT COST TOTAL REQUEST (ROUNDED) SITE DEVELOPMENT/IMPROVEMENTS SUPERVISION, INSPECTION & OVERHEAD (6.0%) EQUIPMENT PROVIDED FROM OTHER APPROPRIATIONS DEMOLITION (REMOVE/DISPOSAL) ANTI-TERRORISM/FORCE PROTECTION @ 0.5% OF STRUCTURE Construct a steel frame, multi-story building and a steel frame one-story building: steel frame concrete masonry building supported on spread footings, concrete slab on grade, built-up roof on metal decking with insulation, associated utilities, fire protection, climate control, intrusion detection system, local area network, heating, ventilation and air conditioning. Upgrade existing parachute drying tower by installing rinse tanks, roll-up door and electronic hoist system. Additionally, renovate building 600 by replacing floor coverings and walls, repairing doors and door frames and installing acoustical ceiling. Anti-Terrorism/Force Protection (AT/FP) measures will include appropriate building setbacks, security lighting, and protective glass. Air Conditioning: 50kW. **11. Requirement:** 6,175 m2 (66,443 sf) **Adequate:** 0 m2 **Substandard:** 2,806 m2 (30,193 sf) PROJECT: Construct operations and operational support facilities for Naval Special Warfare Group ONE's SEAL Teams. (Current Mission) <u>REQUIREMENTS</u>: Provide adequate and safe SEAL Team Platoon operations and operational storage facilities for NSWG ONE to support SEAL Team FIVE. Additionally, upgrade the existing parachute drying tower and renovate portions of building 600. <u>CURRENT SITUATION</u>: The existing facilities used by the SEAL Team FIVE platoons for their operations and storage consist of temporary metal structures and MILVANs as well as some | 1. Component USSOCOM | | 2. Date
JUN 2001 | | | | | |--|---|---------------------|----------------------|-----------------|-------------------------|-----| | 3. Installation and Location/UIC: 4. Project Title | | | | | | | | NAVAL AMF
CORONADO, | | BASE | SOF SEAI
FACILITY | L TEAM FIVE OPE | ERATIONS | | | 5. Program Element | | 6. Category Code | 7. Pro | ject Number | 8. Project Cost (\$000) | | | 1140494B | В | 143 | | P-203 | | 650 | CURRENT SITUATION (Cont'd): deteriorated permanent spaces built in 1958. The new proposed facilities will provide permanent operations space and upgrade the existing facilities (drying tower and portions of building 600) in order to enhance operational readiness. The new facility will include adequate space to consolidate and centralize operational storage, platoon administration spaces, shower/locker areas, and provide an isolation facility for operations and training of SEAL Platoons. Operational storage will include space for materials and equipment required to conduct parachute, diving, boat operations and training. Adequate office space and classroom space for administrative and training requirements for SEAL platoons is needed. IMPACT IF NOT PROVIDED: SEAL Team FIVE will continue to store operational gear in inadequate MILVANs and have overcrowded offices, showers, and personal/platoon gear storage. Additionally SEALS will continue to use a deteriorated parachute drying tower and to function without a proper Isolation Facility – all of which hinder the operational readiness and training of the SEAL Teams. <u>JOINT USE CERTIFICATION</u>: N/A.
USSOCOM budgets only for those facilities specifically for SOF use. Common support facilities are budgeted by the military departments. Reference Title 10. Section 165. # 12. Supplemental Data: - A. Design Data (Estimates) - (1) Status | (a) Date Design Started | Feb 01 | |---|--------| | (b) Percent Complete as of Jan 2001 | 0% | | (c) Date Design 35% Complete | Jul 01 | | (d) Date Design 100% Complete | Feb 02 | | (e) Parametric Cost Estimates Used to Develop Costs | Yes | - (f) Type of Design Contract Design-Bid-Build - (g) Energy Study and Life Cycle Analysis Performed No - (2) Basis - (a) Standard or Definitive Design Used(b) Where Design Was Previously UsedN/A - (3) Total Cost (\$000) (a) Production of Plans and Specification 560 - (b) All Other Design Costs 740 - (c) Total Cost (a + b or d + e) 1,300 - (d) Contract Cost 1,222 - (e) In-House Cost 78 - (4) Construction Contract Award Date Apr 02 - (5) Construction Start Date May 02 (6) Construction Completion Date Jun 03 - B. Equipment Associated With This Project Which Will be Provided From Other Appropriations: | 1. Component USSOCOM | FY 2002 MILITARY CONSTRUCTION PROJECT DATA | | | | | | | |------------------------------------|--|--|------------|-------------------------|-----|--|--| | 3. Installation and Location/UIC: | | 4. Project Title | | | | | | | NAVAL AMPHIBIOUS I
CORONADO, CA | BASE | SOF SEAL TEAM FIVE OPERATIONS FACILITY | | | | | | | 5. Program Element | 6. Category Code | 7. Pro | ect Number | 8. Project Cost (\$000) | | | | | 1140494BB | 143 | | P-203 | 13,0 | 650 | | | | | O & M, D-W | PF | ROC, D-W | | | | | | Amount: | \$1,001,000 | \$ | 332,000 | | | | | | Year: | FY03 | | FY03 | | | | | | | | | | | | | | Project Engineer: LCDR Frank Stich Telephone (619) 437-0880 | | | | ION PRO | _ | | TIN 2001 | | |--|---|---|--|--|---|---|---| | ON 5. CO | | | 5 | JUN 2001
AREA CONSTRUCT | TON | | | | 511 | | OPERATIC | NS COM | MAND | | COST INDEX | 101. | | | | | | | | 0.82 | | | PERMANENT | | STUDENTS | 3 | SUPI | PORTED | | | | FFICER ENLIST | CIVIL OFFICE | R ENLIST | CIVIL | OFFICER E | NLIST | CIVIL TOT | ſAL | | 1,426 7,657
1,416 7,125 | 567 0
578 0 | 0
0 | 0 | | 752
752 | 47 10,6
47 10,1 | | | | 7. INVENT | ORY DATA (\$6 | 000) | | | | | | | | | | | | | 6,634 | | EP 2000 | | | | | | : | 253,725 | | N INVENTORY | | | | | | | 23,200 | | D IN THIS PROGRAM | М | | | | | | 13,400 | | IN FOLLOWING PRO | OGRAM | | | | | | 10,800 | | F. PLANNED IN NEXT THREE YEARS | | | | | | | 2,750 | | G. REMAINING DEFICIENCY | | | | | | | 3,850 | | | | | | | | | 307,725 | | HIS PROGRAM: | | | | | | | | | PROJECT T | ITLE | | SCOPE | | | DESIGN STATUS | I ETE | | TRAINING DEVI | CE SUPPORT F | ACILITY | | 2 10,20 | | | 6/01 | | NESS SUPPLY PA | CKAGE FACIL | ITY | 2,850 m ² | 3,200 | 8/0 | 00] | N/A | | | | | | | | | | | | PROJECT TITI | Æ | | | SCOPE | COST
(\$000 | | | ag Program (FY 03) ADAL SOF CMD/OPS FACILITY SOF ALTER FAC FOR CV-22 | | | | 1,772 | m2 (19,075
LS | 8,70
2,10 | | | SOF MA | INT TNG FAC | | | 1,650 1 | m2 (17,760 | sf) 2,750 | 0 | | | PERMANENT FICER ENLIST ,426 7,657 ,416 7,125 EP 2000 N INVENTORY D IN THIS PROGRAM IN FOLLOWING PRO EARS IS PROGRAM: PROJECT TO TRAINING DEVICE FICE SUPPLY PA (FY 03) ADAL SO SOF ALT | PERMANENT FICER ENLIST CIVIL OFFICE ,426 7,657 567 0 ,416 7,125 578 0 7. INVENTO P 2000 N INVENTORY D IN THIS PROGRAM IN FOLLOWING PROGRAM EARS IS PROGRAM: PROJECT TITLE FRAINING DEVICE SUPPORT FA TESS SUPPLY PACKAGE FACIL PROJECT TITLE PROJECT TITL (FY 03) ADAL SOF CMD/OPS FA | PERMANENT STUDENTS FICER ENLIST CIVIL OFFICER ENLIST ,426 7,657 567 0 0 ,416 7,125 578 0 0 7. INVENTORY DATA (\$ P 2000 N INVENTORY D IN THIS PROGRAM IN FOLLOWING PROGRAM EARS IS PROGRAM: PROJECT TITLE PRAINING DEVICE SUPPORT FACILITY IESS SUPPLY PACKAGE FACILITY PROJECT TITLE (FY 03) ADAL SOF CMD/OPS FACILITY SOF ALTER FAC FOR CV-22 | PERMANENT STUDENTS FICER ENLIST CIVIL OFFICER ENLIST CIVIL ,426 7,657 567 0 0 0 ,416 7,125 578 0 0 0 7. INVENTORY DATA (\$000) P 2000 N INVENTORY D IN THIS PROGRAM IN FOLLOWING PROGRAM CARS IS PROGRAM: PROJECT TITLE PROJECT TITLE SCOPE TRAINING DEVICE SUPPORT FACILITY (72,050 sf (72,050 sf (30,678 sf) PROJECT TITLE PROJECT TITLE (FY 03) ADAL SOF CMD/OPS FACILITY SOF ALTER FAC FOR CV-22 | FICER
ENLIST CIVIL OFFICER ENLIST CIVIL OFFICER E ,426 7,657 567 0 0 0 0 227 ,416 7,125 578 0 0 0 0 227 7. INVENTORY DATA (\$000) P. 2000 NINVENTORY D IN THIS PROGRAM FROJECT TITLE FRAINING DEVICE SUPPORT FACILITY (72,050 sf) (73,057 sf) (74,057 sf) (75,057 sf) (75,057 sf) (76,057 sf) (77,058 (7 | PERMANENT STUDENTS SUPPORTED FICER ENLIST CIVIL OFFICER ENLIST CIVIL OFFICER ENLIST ,426 7,657 567 0 0 0 227 752 ,416 7,125 578 0 0 0 0 227 752 7. INVENTORY DATA (\$000) P 2000 NINVENTORY D IN THIS PROGRAM EARS IS PROJECT TITLE SCOPE COST (\$000) STA (\$000) STA (\$200) | AIR FORCE SPECIAL OPERATIONS COMMAND 0.82 | 11. OUTSTANDING POLLUTION AND SAFETY DEFICIENCIES N/A (\$000) Special Operations Weather Team. | 1. Component USSOCOM | FY 200 | 2 MILITARY CONST | RUC | TION | N PROJ | ECT | DATA | 2. Date
JUN 2001 | |---|------------|------------------------------|--------|----------|---------|---------|------------------|---------------------| | 3. Installation and Lo | 4. Pro | ject Title | | | | | | | | | | | | | OF CV-2 | 2. TR A | INING DEV | ICE | | EGLIN AUX | FIELD 9, F | LORIDA | | | UPPORT | | | 102 | | 5. Program Element | | 6. Category Code | 7. Pro | ject Nur | nber | 8. Pr | oject Cost (\$00 | 00) | | 1140494B | В | 171 | F | ΓEV02. | 3001 | | 10,2 | 200 | | | | 9. COST ES | TIMA | ΓES | | ı | | | | | | Item | | U/M | Quant | ity | Unit Cost | Cost (\$000) | | CV-22 TRAINING | DEVICE SU | PPORT FACILITY | | | | | | 8,159 | | ADDITION CV-2 | 2 TRAINING | CLASSROOM (54,770 sf) | | m2 | 5,09 | 0 | 1,206 | (6,139) | | ALTER EXISTIN | G FACILITY | (9,420 sf) | | m2 | 875 | i | 1,206 | (1,055) | | FORCE PROT | ECTION @19 | % OF STRUCTURES | | LS | - | | - | (72) | | REPLACE COME | BAT WEATH | ER FACILITY (CWF) (7,860 sf |) | m2 | 730 |) | 1,218 | (889) | | FORCE PROT | ECTION @ 0 | .5% OF STRUCTURE | | LS | - | | - | (4) | | SUPPORTING FA | CILITIES | | | | | | | 1,005 | | UTILITIES | | | | LS | - | | - | (130) | | DEMOLISH BLDGS | | | | LS | - | | - | (75) | | PAVEMENTS | | | | LS | - | | - | (480) | | SITE IMPROVEMENTS | | | | LS | - | | - | (270) | | ENVIRONMENTAL | | | | LS | - | | - | (50) | | SUBTOTAL | | | | | | | | 9,164 | | CONTINGENCY (5 | 5.0%) | | | | | | | 458 | | TOTAL CONTRAC | | | | | | | | | | TOTAL CONTRAC | | | | | | | | 9,622 | | SUPERVISION, IN | SPECTION A | AND OVERHEAD (6.0%) | | | | | | 577 | | | | | | | | | | | | TOTAL REQUEST | | | | | | | | 10,199 | | TOTAL REQUEST | (ROUNDED |) | | | | | | 10,200 | | EQUIPMENT PROVIDED FROM OTHER APPROPRIATIONS | | | | | | | | (504) | | 10. Description of P | | | | | | | 1.11 0.4.04 | 25/04/05 1 | | | | tion to building 91029 (e | | | | | | | | | | ry facility. Facility system | | | | | | | | | | frame with sloping meta | | | | - | | | | · | | ting, ventilation and air o | | _ | • • | | - | | | | | pace areas include classi | | | | | | | | | | ing guns, night vision go | | - | _ | | | _ | | | | y storage. Anti-terrorism | | | | | | | | appropriate building setbacks, security lighting, and protective glass. Air conditioning: 175 kW. | | | | | | | | | existing facility and construct a replacement Combat Weather Facility (Existing Mission). REQUIREMENT: Construct a three-story addition to the existing three-story east wing of building 91029. Consolidate similar functions. Locate simulator support spaces, computer and maintenance, adjacent to simulators. Increase classrooms and instructor offices. Provide adequate storage for simulator parts and course instruction materials, space for all student operations and circulation on 2nd floor to access both wings. A 5,090 m2 (54,770sf) addition and 875 m2 (9,420sf) alteration of PROJECT: Construct a CV-22 Training Device Support Facility (Current Mission); demolish an **Adequate:** 8,435 m2 (90,796sf) **11. Requirement:** 13,525 m2 (145,530sf) Substandard: 0 m2 | 1. Component USSOCOM | FY 200 | 2. Date
JUN 2001 | | | | | |--|------------|---------------------|-------------------|----------------------------|-------------------------|-----| | 3. Installation and Location/UIC: 4. Project Title | | | | | | | | EGLIN AUX | FIELD 9, F | LORIDA | | 2 TRAINING DEV
FACILITY | ICE | | | 5. Program Element | | 6. Category Code | 7. Project Number | | 8. Project Cost (\$000) | | | 1140494B | В | 171 | FTEV023001 | | 10,2 | 200 | <u>REQUIREMENT (Cont'd)</u>: existing space will satisfy the current space deficit and new CV-22 requirements. Additionally, the footprint of the proposed three-story addition will minimize impact on an already constrained site and better relate the addition and existing east wing. Based upon an existing civil engineer facility utilization study, a new facility and alteration of the existing facility will resolve existing and future requirements. CURRENT SITUATION: The existing building does not adequately support the existing mission or the new CV-22 simulator training mission. Current storage for existing simulator [Weapons System Trainer (WST) and Mission Rehearsal Device (MRD)] parts and course material is located in the two bays which will house the CV-22 and another WST. Additional storage is located in another building on base. It will be necessary to consolidate storage off base. In addition, the shortage of classroom space is compounded when scheduling conflicts arise. Limited instructor office space severely limits opportunities for one-to-one instructional training between student and instructor. Additional square footage is required to allow for teaching aid and study material storage. A critical shortage of classroom facilities proves insufficient to meet current and future mission requirements. Office space, classrooms, simulator parts storage and restrooms are inadequate for these squadrons. No existing facility or facilities at this installation are available to meet this unique training requirement. IMPACT IF NOT PROVIDED: Existing training equipment will require relocation with arrival of WST and CV-22 simulators. The situation creates potential performance problems, as well as safety issues, which require immediate attention. Consolidation of all storage requirements to an off-base location, including shipping and receiving operations, could result in delays in delivery of needed parts, affecting an already tight training schedule and cause additional training problems. ADDITIONAL: The 19th Special Operations Squadron is operating in the existing building. Personnel consist of approximately 100 Lockheed Martin contractors and 50 Air Force active duty and civilian employees. The student population can be up to 100 on any given day. Other space issues are the growth of the CBI from 16 stations to 30 stations, and the PTT from two stations to six stations. To meet user requirements in the confined site area, an Air Force Center of Environmental Excellence facility utilization study recommended the removal and relocation of the Air Force Combat Weather Center (AFCWC) and Detachment 1, 334th Combat Weather Training facilities, antenna, and outside paved equipment storage area. The construction of these equivalent facilities and the relocation of equipment in the AFCWC yard must be completed prior to the construction of the building 91029 addition to minimize the impact on the mission of either unit. JOINT USE CERTIFICATION: N/A. USSOCOM budgets only for those facilities specifically for SOF use. Common support facilities are budgeted by the military departments. Reference Title 10, Section 165. | 1. Component |
FY 200 | 2 MILITARY CONST | -
RHC | TION PROJ | IFCT DATA | 2. Date
JUN 2001 | | |---|-------------|---------------------------|----------|--------------|-----------------------|---------------------|--| | USSOCOM | M | | | | | | | | 3. Installation and Lo | | | | | | | | | | /ICE | | | | | | | | EGLIN AUX | | | | | | | | | | - , | | 7 Duo | ject Number | 8. Project Cost (\$00 | 00) | | | 5. Program Element | | 6. Category Code | | | | | | | 1140494B | В | 171 | F | ΓEV023001 | 10,: | 200 | | | 12. Supplemental I | Data: | | | | | | | | A. Design I | | mates) | | | | | | | (1) Statu | IS | | | | | | | | (a) I | Date Desig | n Started | | | Jun 00 | | | | (b) F | Percent Co | omplete as of January 200 | 01 | | 60% | | | | (c) Date Design 35% Complete Nov 00 | | | | | | | | | (d) Date Design 100 % Complete Jun 01 | | | | | | | | | (e) Parametric Estimates Used to Develop Cost No | | | | | | | | | (f) Type of Design Contract Design-Bid- | | | | | | | | | (g) Energy Study and Life Cycle Analysis Performed No | | | | | | | | | (2) Basis | S | | | | | | | | (a) | Standard of | or Definitive Design Use | ed | | No | | | | (b) ' | Where De | sign Was Previously Use | ed | | N/A | | | | (3) Tota | al Design (| Cost | | | (\$000) | | | | (a)] | Production | n of Plans and Specificat | ions | | 614 | | | | (b) . | All Other | Design Costs | | | 293 | | | | (c) T | Total Cost | (a + b or d + e) | | | 907 | | | | (d) | Contract C | Cost | | | 0 | | | | (e)] | In-House (| Cost | | | 907 | | | | (4) Con | struction (| Contract Award Date | | | Dec 01 | | | | (5) Cons | struction S | tart Date | | | Feb 02 | | | | (6) Cons | struction (| Completion Date | | | Dec 03 | | | | B. Equipme | ent Associ | ated With This Project V | Which | Will be Prov | ided From Other | r | | | Appropr | riations: | v | | | | | | | 11 1 | | O&M | , D-W | T | | | | | | | | 1,000 | , | | | | | | | 37 53 | 702 | | | | | Year: FY03 Project Engineer: Col Michael F. Hrapla Telephone: (850) 884-2260 | 1. Component USSOCOM | FY 200 | 2. Date
JUN 2001 | | | | | | |--|--------|---------------------|--------|---------------------------------------|-----------------------|-----|--| | 3. Installation and Location/UIC: 4. Project Title | | | | | | | | |
EGLIN AUX FIELD 9, FLORIDA | | | | SOF READINESS SUPPLY PACKAGE FACILITY | | | | | 5. Program Element | | 6. Category Code | 7. Pro | ject Number | 8. Project Cost (\$00 | 00) | | | 1140494B | В | 442 | F | ΓEV973003 | 200 | | | | | | | | | | | | | 9. COST ESTIMA | 9. COST ESTIMATES | | | | | | | | | | |--|-------------------|----------|-----------|--|--|--|--|--|--|--| | Item | U/M | Quantity | Unit Cost | Cost (\$000) | | | | | | | | SOF READINESS SUPPLY PACKAGE FACILITY | | | | 2,116 | | | | | | | | READINESS SUPPLY PACKAGE FACILITY (15,070 sf) | m2 | 1,400 | 820 | (1,148) | | | | | | | | FORCE PROTECTION @ 1.0% OF STRUCTURE | LS | - | - | (11) | | | | | | | | REPLACE STORAGE BUILDINGS (15,608 sf) | m2 | 1,450 | 660 | (957) | | | | | | | | SUPPORTING FACILITIES | | | | 529 | | | | | | | | UTILITIES | LS | | | (87) | | | | | | | | DEMOLISH METAL BUILDINGS (16,254 sf) | m2 | 1,510 | 115 | (174) | | | | | | | | SITE IMPROVEMENTS | LS | | | (54) | | | | | | | | PAVEMENTS | LS | | | (189) | | | | | | | | OUTSIDE STORAGE AREA (5,102 sf) | m2 | 474 | 40 | (19) | | | | | | | | FENCING (197 lf) | lm | 60 | 100 | (6) | SUBTOTAL | | | | 2,645 | | | | | | | | CONTINGENCY (5.0%) | | | | 132 | TOTAL CONTRACT COST | | | | 2,777 | | | | | | | | SUPERVISION, INSPECTION AND OVERHEAD (6.0%) | | | | 167 | | | | | | | | DESIGN-BUILD DESIGN COST | | | | 295 | PAVEMENTS OUTSIDE STORAGE AREA (5,102 sf) FENCING (197 lf) SUBTOTAL CONTINGENCY (5.0%) TOTAL CONTRACT COST SUPERVISION, INSPECTION AND OVERHEAD (6.0%) | LS
m2 | | | (189)
(19)
(6)

2,645
132

2,777
167 | | | | | | | EQUIPMENT PROVIDED FROM OTHER APPROPRIATIONS TOTAL REQUEST (ROUNDED) TOTAL REOUEST Construct a new warehouse facility, demolish three existing metal buildings, and construct three new storage buildings. Facility system elements include metal wall framing, concrete foundation and floor slab, masonry walls, sloping metal roof, lighting, fire suppression and protection, utilities, pavements, mechanical heating, ventilation and air conditioning (HVAC) and a fenced, open storage area. Functional space areas include enclosed storage, processing area, and administration. Anti-terrorism/force protection (AT/FP) measures will include appropriate building setbacks, security lighting, and protective glass. Air conditioning: 25 kW. **11. Requirement:** 17,712 m2 (190,581 sf) **Adequate:** 16,312 m2 (146,465 sf) **Substandard:** 84 m2 (904 sf) **PROJECT:** Construct a Readiness Supply Package Facility (Current Mission); demolish existing and construct replacement storage buildings (Current Mission). <u>REQUIREMENT</u>: This project is required to provide storage for readiness supply packages for MH-53 helicopters. An adequate support area is required for normal authorized stock levels to support all assigned aircraft and all assigned active military personnel and civilian employees, and for inventory control of assets. <u>CURRENT SITUATION</u>: There are no War Readiness Supply Package (WRSP) storage facilities for helicopters on base. There is a WRSP facility for the MH-53 helicopters, but it is located over 3,239 3,200 | 1. Component USSOCOM | FY 2002 MILITARY CONSTRUCTION PROJECT DATA | | | | | | | | |--|--|------------------|---------|---------------------------------------|-------------------------|--|--|--| | 3. Installation and Location/UIC: 4. Project Title | | | | | | | | | | EGLIN AUX FIELD 9, FLORIDA | | | | SOF READINESS SUPPLY PACKAGE FACILITY | | | | | | 5. Program Element | | 6. Category Code | 7. Proj | ect Number | 8. Project Cost (\$000) | | | | | 1140494B | В | 442 | F | TEV973003 | 00 | | | | CURRENT SITUATION (Cont'd): two miles away, across an active runway, and is not adjacent to MH-53's new location on the east side of the base. Additionally, the future CV-22 aircraft would also be forced to use the current MH-53 WRSP in its impractical location. Use of this storage facility drastically increases the operational signature during deployments. There are no other facilities that can be used or converted to WRSP storage on the east side of the base. IMPACT IF NOT PROVIDED: Lack of adequate space will necessitate storing WRSP in inadequate shelters or outdoors. Equipment and supplies will continue to deteriorate from inclement weather. Extra manhours will be required to manage the supply functions. ADDITIONAL: There is no criteria/scope for this project in Part II of Military Handbook 1190, "Facility Planning and Design Guide." However, this project does meet the criteria/scope specified in Air Force Instruction 32-1084, "Standard Facility Requirements." The optimum siting location for the new WRSP facility requires the removal and relocation of three storage facilities used by 823rd REDHORSE Civil Engineer Squadron. All known alternative options were considered during the development of this project. No other option could meet the mission requirements; therefore, no economic analysis was needed or performed. This project shall be coordinated with the installation physical security plan, and all required physical security and/or anti-terrorism measures shall be included. <u>JOINT USE CERTIFICATION</u>: N/A. USSOCOM budgets only for those facilities specifically for SOF use. Common support facilities are budgeted by the military departments. Reference Title 10, Section 165. # 12. Supplemental Data: A. Design Data (Estimates) (e) In-House Cost (5) Construction Start Date (4) Construction Contract Award Date (1) Status | () | | |--|--------------| | (a) Date Design Started | Aug 00 | | (b) Percent Complete as of January 2001 | 35% | | (c) Date Design 35% Complete | Jan 01 | | (d) Date Design 100% Complete | N/A | | (e) Parametric Estimates Used to Develop Cost | Yes | | (f) Type of Design Contract | Design-Build | | (g) Energy Study and Life Cycle Analysis Performed | No | | (2) Basis | | | (a) Standard or Definitive Design Used | No | | (b) Where Design Was Previously Used | N/A | | (3) Total Design Cost | (\$000) | | (a) Production of Plans and Specifications | 123 | | (b) All Other Design Costs | 52 | | (c) Total Cost $(a + b \text{ or } d + e)$ | 175 | | (d) Contract Cost | 0 | | | | 175 Oct 01 Oct 01 | 1. Component USSOCOM FY 200 | 02 MILITARY CONS | TRUC | TION PRO | JECT DATA | 2. Date
JUN 2001 | | |--|------------------|---------------------------------------|------------|----------------------|---------------------|--| | 3. Installation and Location/UIC: 4. Project Title | | | | | | | | EGLIN AUX FIELD 9, F | LORIDA | SOF READINESS SUPPLY PACKAGE FACILITY | | | | | | Program Element | 6. Category Code | 7. Proj | ect Number | 8. Project Cost (\$0 | 00) | | | 1140494BB | 442 | F | TEV973003 | 3,2 | 200 | | | Appropriations: N | J/A | | | | | | Project Engineer: Col Michael F. Hrapla Telephone: (850) 884-2260 | 1. COMPONENT | | FV 2002 | MII IT | ARY CON | STRUCT | ION PR | OGRAM | | 2. DATE | | |--|--------------|------------|----------|-------------|-------------|------------------------------|-----------|-----------------|-----------------|--------------------| | USSOCOM | | F 1 2002 | WIILI | AKI CON | JIKUCI | IONIK | OGRAM | | | JUN 2001 | | 3. INSTALLATION AND LOC | | 6. CC | OMMAND |) | | | | | 5. AREA C | ONSTRUCTION | | MACDILL AIR FORCE
FLORIDA | BASE, | U.S. S | PECIAL | OPERATI | ONS CON | MAND |) | | COST IN | | | FLORIDA | | | | | | | | | | 0.88 | | 6. PERSONNEL STRENGTH | PE | ERMANENT | | : | STUDENTS | | | SUPPORTI | ED | | | | OFFICER | ENLIST | CIVIL | OFFICER | ENLIST | CIVIL | OFFICER | R ENLIST | CIVIL | TOTAL | | A. AS OF SEP 2000 | 538 | 2,091 | 894 | 0 | 0 | 0 | 831 | 1,282 | 213 | 5,849 | | B. END OF FY 2007 | 518 | 1,940 | 843 | 0 | 0 | 0 | 685 | 1,037 | 368 | 5,391 | | | | | 7. | . INVENTOR | Y DATA (\$0 | 000) | | | | | | A. TOTAL ACREAGE | | | | | | | | | | 11,018 | | B. INVENTORY TOTAL AS (| OF SEP 2000 | | | | | | | | | 243,198 | | C. AUTHORIZATION NOT Y | ET IN INVEN | TORY | | | | | | | | 8,400 | | D. AUTHORIZATION REQUI | ESTED IN THI | IS PROGRA | M | | | | | | | 12,000 | | E. AUTHORIZATION INCLU | DED IN FOLL | OWING PR | OGRAM | | | | | | | C | | F. PLANNED IN NEXT THRE | E YEARS | | | | | | | | | C | | G. REMAINING DEFICIENC | Y | | | | | | | | | C | | H. GRAND TOTAL | | | | | | | | | | 263,498 | | 8. PROJECTS REQUESTED I | N THIS PROG | RAM: | | | | | | | | | | CATEGORY
CODE | | PROJECT T | TTLE | | | SCOI | | COST
(\$000) | DESIGN
START | STATUS
COMPLETE | | 610 SOF PUBL | IC ACCESS | BUILDII | NG | | | 895 m ² (9,630 sf | | 2,500 | 7/99 | 5/00 | | 141 SOF RENO | VATE CON | MMAND & | & CONT | ΓROL FAC | ILITY II | 11,900
(128,000 | m2 | 9,500 | 4/98 | 10/00 | | 9. FUTURE PROJECTS | | | | | | | | | | | | CATEGORY | | | | | | | | _ | | COST | | CODE
a. Included in Following Progra | m (FY03) N | Vone | PRO | JECT TITLE | | | | SC | COPE | (\$000) | | b. Planned Next Three Years: | N | lone | | | | | | | | | | c. RPM Backlog: N/A | | | | | | | | | | | | 10. MISSION OR MAJOR FUN | ICTION | 6 th Air Refueling Wing sup
Command, and Joint Com | pporting He | adquarters | United | States Cent | ral Comma | and, Hea | dquarters | United Sta | ites Special | Operations | | Command, and Joint Com | munications | Support I | ziement. | • | 11. OUTSTANDING POLLUT |
ION AND SA | FETY DEFI | CIENCIES | S | | | | | | | | N/A | | | | | | | | | | | | 17/11 | 1. Component
USSOCOM | FY 20 | 02 MILITARY CONST | ruc | TION | l PROJ | ЕСТ | DATA | 2. Date
JUN 2001 | | | | |---------------------------------|-----------------------------------|------------------------|---|-------|----------------------------|------------------|-----------|---------------------|--|--|--| | | 3. Installation and Location/UIC: | | | | | 4. Project Title | | | | | | | MACDILL AIR FORCE BASE, FLORIDA | | | | | SOF PUBLIC ACCESS BUILDING | | | | | | | | 5. Program Element | | 6. Category Code | 7. Project Number 8. Project Cost (\$000) | | | | | 00) | | | | | 1140494B | В | 610 | N | VZR00 | 3702 | | 2,5 | 00 | | | | | | | 9. COST ES | STIMA | ΓES | | I | | | | | | | | | Item | | U/M | Quant | ity | Unit Cost | Cost (\$000) | | | | | PUBLIC ACCESS | BUILDING | (9,630 sf) | | m2 | 895 | | 1,352 | 1,210 | | | | | SUPPORTING FA | CILITIES | | | | | | | 1,059 | | | | | UTILITIES | | | | LS | - | | - | (55) | | | | | COMMUNICATION | ONS SUPPO | RT | | LS | - | | - | (350) | | | | | SITE IMPROVEM | MENTS | | | LS | - | | - | (300) | | | | | PAVEMENTS | | | | LS | - | | - | (35) | | | | | FORCE PROTEC | TION @ 2.0 | % OF STRUCTURE | | LS | - | | - | (25) | | | | | SECURE COMM | UNICATION | IS/INTRUSION DETECTION | | LS | - | | - | (294) | | | | | | | | | | | | | | | | | | SUBTOTAL | | | | | | | | 2,269 | | | | | CONTINGENCY (5 | 5.0%) | | | | | | | 113 | | | | | | | | | | | | | | | | | | TOTAL CONTRAC | CT COST | | | | | | | 2,382 | | | | | SUPERVISION, IN | SPECTION A | AND OVERHEAD (6.0%) | | | | | | 143 | | | | | | | | | | | | | | | | | | TOTAL REQUEST | | | | | | | | 2,525 | | | | | TOTAL REQUEST | (ROUNDED | 0) | | | | | | 2,500 | | | | | EQUIPMENT PRO | VIDED FRO | M OTHER APPROPRIATIONS | S | | | | | (0) | | | | Concrete masonry unit (CMU) exterior walls with stucco finish to match existing architectural theme, concrete foundation and floor slab, structural steel framing, flat built up roof, fire protection, electrical, mechanical, and plumbing systems. Provide all required parking, site improvements, force protection measures including security lighting, all utilities, landscaping and any other support. Provide underground communications infrastructure to connect facility to Building 501. Anti-terrorism/force protection (AT/FP) measures will include appropriate building setbacks, security lighting, and protective glass. Air conditioning: 50 kW. 11. Requirement: 895 m2 (9,630 sf) Adequate: 0 m2 Substandard: 0 m2 PROJECT: Public Access Building, United States Special Operations Command (USSOCOM). REQUIREMENT: There was no historical precedent for consolidating acquisition and operational functions at a unified command when USSOCOM was activated. As a result, the capability to support Special Operations Force (SOF) unique procurement activities was not included in the existing headquarters. Adequate facilities are required to satisfy the intent and provisions of Federal Acquisition Regulation (FAR) in providing space for public access, source selection activities, bid openings and functional adjacencies to SOCOM Competition Advocate, Technical Industrial Liaison Office, Small Disadvantaged Business Utilization and the Procurement Directorate. <u>CURRENT SITUATION</u>: Security concerns restrict open access to the existing facility. Leasing office space for 40 personnel is currently satisfying the requirement. This includes areas to conduct source selection activities. | 1. Component USSOCOM | FY 2002 MILITARY CONSTRUCTION PROJECT DATA | | | | | | | | |--|--|------------------|---------|----------------------------|-----------------------|-----|--|--| | 3. Installation and Lo | | | | | | | | | | MACDILL AIR FORCE BASE, FLORIDA | | | | SOF PUBLIC ACCESS BUILDING | | | | | | 5. Program Element | | 6. Category Code | 7. Proj | ect Number | 8. Project Cost (\$00 | 00) | | | | 1140494BB 610 NVZR003702 2,500 | | | | | | | | | | IMPACT IF NOT PROVIDED: If an adequate facility is not provided prior to the time the leas | | | | | | | | | <u>IMPACT IF NOT PROVIDED</u>: If an adequate facility is not provided prior to the time the lease authority expires, USSOCOM will not comply with the intent and provisions of the FAR. The Acquisition Executive will not be able to effectively provide command critical, SOF unique procurement support. <u>ADDITIONAL</u>: This project meets the criteria/scope specified in Part II of "Military Handbook 1190, Facility Planning and Design Guide." <u>JOINT USE CERTIFICATION</u>: N/A. USSOCOM budgets only for those facilities specifically for SOF use. Common support facilities are budgeted by the military departments. Reference Title 10, Section 165. T 100 ### 12. Supplemental Data: - A. Design Data (Estimates) - (1) Status | (a) Date Design Started | Jul 99 | |--|--------| | (b) Percent Complete as of January 2001 | 100% | | (c) Date Design 35% Complete | Dec 99 | | (d) Date Design 100% Complete | May 00 | | (e) Parametric Cost Estimates Used to Develop Cost | No | - (f) Type of Design Contract Design-Bid-Build - (g) Energy Study and Life Cycle Analysis Performed No - (2) Basis (a) Standard or Definitive Design Used(b) Where Design Was Previously UsedN/A (3) Total Design Cost (\$000) (a) Production of Plans and Specifications(b) All Other Design Costs153 (c) Total Cost (a + b or d + e) 259 (d) Contract Cost (d + b of d + c) 239 (e) In-House Cost 259 (4) Construction Contract Award Date Oct 01 (5) Construction Start Date Nov 01 (6) Construction Completion Date Aug 02 B. Equipment Associated With This Project Which Will be Provided From Other Appropriations: N/A Project Engineer: Harold D. Bosse Telephone: (813) 828-3600 | 1. Component | EN7 200 | 2 MILITARY CONST | DIIC | TION | IDDAI | | DATIA | 2. Date | | |---------------------------------|--------------|------------------------|---------|------------------|---------|----------|-----------------|--------------|--| | USSOCOM | FY 200 | HON | PROJ | ECI | DAIA | JUN 2001 | | | | | 3. Installation and Loc | cation/UIC: | | | 4. Project Title | | | | | | | MACDILL AIR FORCE BASE, FLORIDA | | | | | RENOVA | ATE C | OMMAND & | & CONTROL | | | | IK PORCE | | | | LITY II | | | | | | 5. Program Element | | 6. Category Code | 7. Proj | ject Nur | nber | 8. Pro | ject Cost (\$00 | 00) | | | 1140494BI | В | 141 | NV | ZR993 | 706A | | 9,5 | 00 | | | | | 9. COST ES | STIMAT | ΓES | | I | | | | | |] | Item | | U/M | Quan | tity | Unit Cost | Cost (\$000) | | | RENOVATE COM | MAND AND | CONTROL FACILITY- PH | ASE II | m2 | 11,9 | 00 | 719 | 8,550 | | | (128,000 sf) | | | | | | | | | | | BUILDING COMN | MUNICATIO | NS SYSTEM | | LS | - | | - | (2,400) | | | BACKUP POWER | GENERAT | ORS | | kW | 200 | 00 | 450 | (900) | | | FORCE PROTECT | YON | | | EA | 400 | 0 | 2,125 | (850) | | | FIRE PROTECTIO | N (21,690 sf | ·) | | m2 | 2,01 | 15 | 298 | (600) | | | SECURITY ENHA | NCEMENT | | | LS | - | | - | (600) | | | ADMIN SPACE A | DJUSTMEN | T (17,000 sf) | | m2 | 1,58 | 30 | 823 | (1,300) | | | CONSTRUCTION P | HASING & | COST ESCALATION | | LS | - | | - | (1,900) | | | | | | | | | | | | | | SUBTOTAL | | | | | | | | 8,550 | | | CONTINGENCY (5. | .0%) | | | | | | | 428 | | | | | | | | | | | | | | TOTAL CONTRACT | T COST | | | | | | | 8,978 | | | SUPERVISION, INS | SPECTION A | AND OVERHEAD (6.0%) | | | | | | 539 | | | | | | | | | | | | | | TOTAL REQUEST | | | | | | | | 9,517 | | | TOTAL REQUEST (| (ROUNDED |) | | | | | | 9,500 | | | EQUIPMENT PROV | | M OTHER APPROPRIATIONS | 1 | | | | | (4,578) | | Rehabilitate facility heating, ventilation and air conditioning, communications, electrical, security, plumbing, and interior-structure systems. Functional areas include administrative space, planning and briefing areas, communications center, sensitive compartmented information facility (SCIF) areas, conference/training rooms, toilets and mechanical equipment rooms. Anti-terrorism/force protection (AT/FP) measures will include appropriate building setbacks, security lighting, and protective glass. **11. Requirement:** 23,600 m2 (254,300 sf) **Adequate:** 10,800 m2 (116,500 sf) **Substandard:** 11,900 m2 (128,000 sf) **PROJECT**: Renovate a portion of the United States Special Operations Command (USSOCOM) headquarters command and control facility. <u>REQUIREMENT</u>: Requirements were revised during design of the original building interior renovation project (FY99 Defense-Wide/USSOCOM MILCON Authorization/Appropriation, SOF Renovate Command and Control Facility, \$8.4M) requiring communications architecture enhancements, backup power generator replacement, added force protection features, extended fire protection coverage, additional physical security and administrative space adjustments. Communications: Provide replacement network cabling and new communications backbone to <u>Communications</u>: Provide replacement network cabling and new communications backbone to maintain robust, diverse, sensitive building telecommunications systems required during extended multi-phase facility renovation. <u>Backup Power</u>: Replace existing emergency back-up electrical power generators with new diesel generators to match loads, provide load shedding, and inter-connect to assure operational reliability. <u>Force Protection</u>: Replace existing windows with blast-resistant windows designed in accordance with explosive equivalent-standoff distance criteria to protect occupants and equipment. | 1. Component USSOCOM | FY 200 | 2 MILITARY CONST | 2. Date
JUN 2001 | | | | | | |--|--------|------------------|---------------------
--|-----------------------|-----|--|--| | 3. Installation and Location/UIC: 4. Project Title | | | | | | | | | | MACDILL AIR FORCE BASE, FLORIDA | | | | SOF RENOVATE COMMAND & CONTROL FACILITY II | | | | | | 5. Program Element | | 6. Category Code | 7. Pro | ect Number | 8. Project Cost (\$00 | 00) | | | | 1140494B | В | 141 | NV | ZR993706A | 600 | | | | <u>Fire Protection</u>: Extend building fire protection to communication/computer/mechanical room areas not previously programmed for overhead sprinkler coverage to meet fire safety codes. <u>Security Enhancement</u>: Provide additional building security measures not originally planned for to include a new centralized alarm/monitoring room, security turnstiles, increased security protection for SCIF areas and security lighting enhancements to augment existing surveillance systems. <u>Administrative Space</u>: Renovate additional areas within the existing building space that was not originally programmed or available for renovation. Construction Phasing/Cost Escalation: Construction phasing is required to renovate the occupied facility in stages to maintain operational continuity of headquarters command and control functions. Work needs to be phased over a two-year period to temporarily relocate personnel and functions to swing space in other buildings in four separate stages. Contractor work must be scheduled and performed based on building occupant and mission needs with continuous communication connectivity and adequate security. Construction phasing, cost escalation and other requirements were identified subsequent to the original project's pre-design study conducted in 1996. CURRENT SITUATION: Primary command and control elements of the USSOCOM headquarters are housed in a facility originally constructed in 1967. Interior mechanical, electrical/lighting, communications, plumbing and other building systems and interior structure are worn and deteriorated from over 30 continuous years of operation without major rehabilitation. The facility lacks fire protection coverage, force protection features, security enhancements and modern communications architecture needed for safe, secure robust mission operations. Current backup power equipment is aged and not sized and configured for critical computer-electronic needs. Workspace is crowded, fragmented, and constrained by an ineffective facility layout. IMPACT IF NOT PROVIDED: Downscoping the facility's renovation to reduce the total project's renovation cost is not viable. Major renovation and modernization objectives of the antiquated headquarters facility will not be fulfilled. Current space fragmentation will continue to result in loss of productivity and hamper the ability of the command to accomplish its mission. Modernizing and realigning existing space into a fully cohesive and functional operational facility will not be attained. Failure to fully renovate the facility and rehabilitate building systems to meet the physical plant operating standards will jeopardize the command's future capability to manage resources and direct programs for special operations forces throughout the world. <u>ADDITIONAL</u>: This \$9.5M project and the \$8.4M FY99 project will result in a total renovation cost of \$109 per square foot, which is within the OSD norm of \$73-110 per square foot for renovating major facilities. Facility renovation is part of an overall strategy to consolidate, modernize, enhance and protect personnel and command functions in a cohesive and functional operational facility. <u>JOINT USE CERTIFICATION</u>: N/A. USSOCOM budgets only for those facilities specifically for SOF use. Common support facilities are budgeted by the military departments. Reference Title 10, Section 165. | 1. Component | FY 2002 MILI | TADV CONST | rdic | CION DDO | IECT DATA | 2. Date | |--------------------------|---------------------|---------------------|----------------|--------------------------|----------------|----------| | USSOCOM | | TAKT CONST | IKUC | | JECI DATA | JUN 2001 | | 3. Installation and Loca | tion/UIC: | | | 4. Project Title | | | | | R FORCE BASE, FI | | | SOF RENOV
FACILITY II | ATE COMMAND | | | 5. Program Element | 6. Catego | ry Code | 7. Proje | 00) | | | | 1140494BB | | 141 | NVZ | ZR993706A | 9,5 | 500 | | 12. Supplemental Da | ata: | | | | | | | A. Design Da | ata | | | | | | | (1) Status | | | | | | | | 1 ' | ite Design Starte | | | | Apr 98 | | | (b) Pe | rcent Complete a | s of January 20 | 01 | | 100% | | | ` , | nte Design 35% (| 1 | | | Nov 99 | | | (d) Da | te Design 100% | Complete | | | Oct 00 | | | (e) Pa | rametric Estimat | es Used to Deve | elop Co | ost | No | | | | pe of Design Co | | | | ign-Bid-Build | | | | ergy Study and I | Life Cycle Analy | ysis Pe | rformed | No | | | (2) Basis | | | | | | | | ` ' | andard or Definit | • | | | No | | | | here Design Was | Previously Use | ed | | N/A | | | * * | Design Cost | | | | (\$000) | | | (a) Pro | oduction or Plans | and Specificati | ions | | 573 | | | , , | l Other Design C | | | | 282 | | | (c) To | otal Cost (a + b or | (d + e) | | | 855 | | | (d) Co | ontract Cost | | | | 0 | | | • • | -House Cost | | | | 855 | | | (4) Constr | ruction Contract | Award Date | | | Oct 01 | | | (5) Constr | ruction Start Date | 2 | | | Nov 01 | | | (6) Constr | ruction Completi | on Date | | | Sep 03 | | | B. Equipmen | t Associated Wit | h this Project W | Vhich V | Vill be Provi | ded From Other | | | Appropria | tions: | - | | | | | | _ | | <u>O&M, D-W</u> | <u>O&I</u> | <u>M, D-W</u> | | | | | Amount: | \$3,570,000 | \$1,0 | 008,000 | | | Year: FY 02 FY 03 Project Engineer: Harold D. Bosse Telephone: (813) 828-3600 | 1. COMPONENT
USSOCOM | | FY 2002 | MILIT | ARY CON | STRUCT | ION PRO | OGRAM | | 2. DATE
JUN 2001 | | | | |---|-----------------------------|-------------|-----------|--------------|----------------------|-----------|-----------|---------------|---------------------|----------------|----------------|--| | 3. INSTALLATION AND LOC | ATION | 4. C | OMMANI |) | | | | | 5. AREA CO | | ΓΙΟΝ | | | FORT BENNING, GEO | RGIA | U. S | ARMY S | SPECIAL O | PERATIO | ONS CON | MMAND | | COST IN | | | | | | | | | | | | | | | 0.80 | | | | 6. PERSONNEL STRENGTH | | ERMANEN' | Γ | ; | STUDENT | S | : | SUPPORTI | ED | | | | | | OFFICER | ENLIST | CIVIL | OFFICER | ENLIST | CIVIL | OFFICER | | | TOTAL | | | | A. AS OF SEP 2000
B. END FY 2007 | 79
79 | 681
681 | 10
10 | 0 | 0 | $0 \\ 0$ | 0 | 0 | 0 | 770
770 | | | | B. END 1 1 2007 | 1) | 001 | | | | | | 0 | 0 | 770 | | | | A. TOTAL ACREAGE | | | 7 | . INVENTOR | Y DATA (\$ | 6000) | | | | | 104 200 | | | | DE GED 2000 | | | | | | | | | | 184,380 | | | B. INVENTORY TOTAL AS C | | TODY | | | | | | | | | 13,587 | | | C. AUTHORIZATION NOT Y | | | | | | | | | | | 0 | | | D. AUTHORIZATION REQUI | | | | | | | | | | | 5,100 | | | E. AUTHORIZATION INCLU | | LOWING PI | ROGRAM | | | | | | | | 1,800 | | | F. PLANNED IN NEXT THRE | | | | | | | | | | | 0 | | | G. REMAINING DEFICIENC | Y | | | | | | | | | | 0 | | | H. GRAND TOTAL | | | | | | | | | | | 20,487 | | | 8. PROJECTS REQUESTED I | N THIS PROC | GRAM: | | | | | | | | | | | | CATEGORY
CODE | PROJECT TI | ΓLE | | | | SCOPE | | OST
(6000) | DESIGN
START | STATUS
COMP | LETE | | | 214 SOF TACT | ICAL EQU | IPMENT | COMPL | EX | 3,648 m ² | 2 (39,300 | ` | ,100 | 5/99 | | 9/01 | | | 9. FUTURE PROJECTS CATEGO CODE | | | | PROJEC | T TITLE | | | | SCOPE | | COST
\$000) | | | a. Included in Following | Program (F | Y03): | | | | | | | | ` | , | | | b. Planned Next Three Y | ears: | | SOF P | HYSICAL I | EVALUA | TION FA | CILITY | 650 |) m2 (7,000 sf | () | 1,800 | | | c. RPM Backlog: N/A | E | | | | | | | | | | | | | 10. MISSION OR MAJOR FU | NCTION | | | | | | | | | | | | | Provide support and facili
Army Hospital, other tena
train, equip, and validate r
chief (CINCs). | ties for the Unt and satell | ite activit | ies and u | nits, and Re | serve Co | nponents | Training. | Special C | perations Fo | orces: Or | ganize, | | | 11. OUTSTANDING POLLUT | TON AND SA | FETY DEF | CIENCIE | S | | | | | | | | | PREVIOUS EDITIONS MAY BE USED INTERNALLY UNTIL EXHAUSTED N/A | 1. Component | 04 1 577 577 577 577 577 577 577 577 577 5 | | | | | | 2. Date | | | |--|--|---------|--------------------------------|------------|-------------|---------|-------------------|--|--| | USSOCOM FY 20 | 02 MILITARY CONST | RUC | TION | PROJ | ECT DAT | ΓΑ | JUN 2001 | | | | 3. Installation and Location/UIC: | | | 4. Pro | ject Title | | | | | | | | ar. | | SOF TACTICAL EQUIPMENT COMPLEX | | | | | | | | FORT BENNING, GEOR | GIA | 5. Program Element | 6. Category Code | 7. Proj | ect Nur | nber | ost (\$000) |) | | | | | 1140494BB | | 12108 | 3 | | 5,10 | 0 | | | | | | 9. COST EST | ГІМАТ | ΓES | | | | | | | | | Item | | U/M | Quant | ity Un | it Cost | Cost (\$000) | | | | TACTICAL EQUIPMENT CO | | | | | | | 3,597 | | | | VEHICLE MAINTENANCE S | | | m2 | 1,05 | | ,234 | (1,296) | | | | OIL STORAGE BUILDING (1 | | | m2 | 16 | | 968 | (15) | | | | | ICS MAINT FACILITY (9,760 sf |) | m2 | 907 | | ,032 | (936) | | | | PROPERTY BOOK OFFICE V | | | m2 | 785 | | 764 | (600) | | | | VEHICLE STORAGE (ENCL | | | m2 | 890 | | 530 | (472) | | | | ORGANIZATION VEHICLE | | | m2 | 4,52 | | 28 | (127) | | | | VEHICLE CONCRETE APRO | <u> </u> | | m2 | 1,68 | 0 | 39 | (66) | | | | ANTI-TERRORISM/FORCE I | | | LS
LS | - | | - | (50) | | | | BUILDING INFORMATION SUPPORTING FACILITIES | SISIEMS | | LS | - | | - | (35)
1,012 | | | | ELECTRICAL UTILITIES | | | LS | | | | | | | | | | | IS - | | | - | (97) | | | | MECHANICAL UTILITIES | VED CED VED | | | - | | - |
(103) | | | | PAVING AND SITE IMPROV | EMENTS | | LS | - | | - | (549) | | | | INFORMATION SYSTEMS | | | LS | - | | - | (138) | | | | ANTI-TERRORISM/FORCE I | PROTECTION @1.8% OF | | LS | - | | - | (50) | | | | STRUCTURE | | | | | | | , _ _, | | | | EMCS SYSTEM | | | LS | - | | - | (75) | | | | | | | | | | | | | | | SUBTOTAL | | | | | | | 4,609 | | | | CONTINGENCY (5.0%) | | | | | | | 230 | | | | | | | | | | | | | | | TOTAL CONTRACT COST | | | | | | 4,839 | | | | | SUPERVISION, INSPECTION | | | | | | 290 | | | | | | | | | | | | | | | | TOTAL REQUEST | | | | | | 5,129 | | | | | TOTAL REQUEST (ROUNDED | | | | | | 5,100 | | | | | EQUIPMENT PROVIDED FRO | M OTHER APPROPRIATIONS | | | | | | (305) | | | Construct a permanent tactical equipment complex to include a vehicle maintenance shop with bridge crane, property book office (PBO) warehouse, arms/communications/electronic (ACE) maintenance facility, vehicle storage building, oil storage building, and military vehicle parking. Supporting facilities include: electrical service, security lighting, fire protection, communications, energy management controls systems (EMCS) connection, water, sanitary sewer, storm water, parking, access road, refuse pads w/screens, sidewalks, curb and gutter, erosion control, landscaping, signage, fencing w/gates, and other site improvements. Anti-terrorism/force protection (AT/FP) measures will include appropriate building setbacks, security lighting, and protective glass. Mechanical ventilation will be provided in maintenance bays and storage areas. | 1. Component USSOCOM | FY 200 | ECT DATA | 2. Date
JUN 2001 | | | | |------------------------|-------------|------------------|---------------------|------------------|-----------------------|---------| | 3. Installation and Lo | cation/UIC: | | | 4. Project Title | | | | FORT BENNI | NG, GEORG | GIA | | SOF TACTICA | AL EQUIPMENT (| COMPLEX | | 5. Program Element | | 6. Category Code | 7. Proj | ect Number | 8. Project Cost (\$00 | 00) | | 1140494B | В | 214 | | 12108 | 5,1 | 00 | Air conditioning: 200 kW. **11. Requirement:** 3.650 m2 (39.300 sf) Adequate: 0 m2 **Substandard:** 1,000 m2 (10,800 sf) PROJECT: Construct a Tactical Equipment Complex for the Headquarters, Headquarters Company (HHC), 75th Ranger Regiment and 3rd Battalion, 75th Ranger Regiment. REQUIREMENT: This project is required to provide permanent vehicle and equipment maintenance and storage facilities for the HHC, 75th Ranger Regiment and 3rd Battalion, 75th Ranger Regiment. The vehicle maintenance shop is required to maintain the unit's assigned tactical vehicles. The vehicle storage building will provide space to store ready loaded special mission vehicles as well as military motorcycles and boats. Storage of these vehicles is required for protection from the weather and for operational security. The PBO warehouse is required to provide administrative space for the property book personnel, a shipping/receiving warehouse, and a pallet storage area for 463L Air Force pallets. The arms/communications/electronic maintenance facility is needed to provide for storage and repair of weapons, communications and electronic equipment for the battalion. Continuous combat readiness must be maintained to execute directives and to fulfill USCINCSOC applicable timelines for mission accomplishment. The 3rd Battalion must be fully trained and ready to deploy on short notice for worldwide contingency operations. This readiness requires that tactical vehicles be properly maintained and fully operational for these deployments. <u>CURRENT SITUATION</u>: The 3rd Battalion currently uses two temporary vehicle maintenance facilities in the 5000 block area of Harmony Church for vehicle maintenance and storage, arms room, amphibious boat facility, and deployment storage. The HHC, 75th Ranger Regiment, is currently using half of a general warehouse, one vehicle maintenance building, and a vehicle storage shed for deployment storage, contingency supply, vehicle maintenance and storage, and amphibious boat operations. The existing vehicle maintenance shops lack sufficient bay and shop space, overhead lift clearance and capability, and proper heating and ventilation. Other factors which affect productivity and safety are the inadequate lighting, the high noise levels and the lack of fire protection systems for the shop, bay and storage areas. There are no existing permanent facilities available on the installation to meet this unit's mission requirement. Off-post facilities are not practical for operational and physical security requirements. IMPACT IF NOT PROVIDED: If this project is not provided, the 3rd Battalion, 75th Ranger Regiment and the HHC, 75th Ranger Regiment will not have adequate and functional facilities to perform maintenance and repair on vehicles, nor adequate space for storage and maintenance of mission essential equipment. Vehicle maintenance will continue to be performed in deteriorating buildings with major heating, ventilation, and safety deficiencies. Lack of adequate maintenance and storage facilities will hamper the unit's ability to have necessary equipment prepared and ready to meet mission requirements. Soldier morale and job safety will be negatively impacted, causing reduction in the operational readiness of the unit to perform its designated mission. ADDITIONAL: Alternatives to new construction have been evaluated and deemed not feasible. This project has been coordinated with the installation physical security plan, and all required physical security and/or anti-terrorism/force protection measures are included. This project complies with the scope and design criteria of U.S. Army Corps of Engineers, Technical Instruction | 1. Component USSOCOM | FY 200 | 2 MILITARY CONST | RUC | TION PROJ | ECT DATA | 2. Date
JUN 2001 | | | |------------------------|---|-----------------------------|--------|----------------------------|-----------------------|---------------------|--|--| | 3. Installation and Lo | cation/UIC: | | | 4. Project Title | | 1 | | | | | | | | _ | AL EQUIPMENT | COMPLEX | | | | FORT BENNI | NG, GEOR | GIA | | | LE EQUITMENT | COM ELM | | | | | | | | | | | | | | 5. Program Element | | 6. Category Code | 7. Pro | ject Number | 8. Project Cost (\$00 | 00) | | | | 1140494B | В | 214 | | 12108 | 5,1 | 100 | | | | ADDITIONAL | (Cont'd): | 800-01, Design Criteria, | , date | d 20 Jul 98. | | | | | | | | TION: N/A. USSOCON | | | those facilities | specifically for | | | | SOF use. Com | mon suppo | ort facilities are budgeted | by th | e military de _l | partments. Refe | rence Title 10, | | | | Section 165. | | | | | | | | | | 12. Supplemental | | | | | | | | | | A. Design l | | nates) | | | | | | | | (1) Statu | | G 1 | | | 1.5 | | | | | | Date Desig | | \ 1 | | May 99 | | | | | | | mplete as of January 200 |)1 | | 35% | | | | | * * | (c) Date Design 35% Complete Jul 99 | | | | | | | | | ` ′ | _ | n 100% Complete | 1 0 | | Sep 01 | | | | | | | Estimates Used to Deve | lop C | | Yes | | | | | ` ' | · 1 | esign Contract | | | gn-Bid-Build | | | | | | | dy and Life Cycle Analy | sis Po | erformed | No | | | | | (2) Basi | | | | | | | | | | * * | | r Definitive Design Used | | | Yes | | | | | , , | | sign Was Previously Used | d | | N/A | | | | | | l Design C | | | | (\$000) | | | | | | | of Plans and Specification | ons | | 173 | | | | | | | Design Costs | | | 215 | | | | | * * | | (a + b or d + e) | | | 388 | | | | | ` ' | Contract C | | | | 253 | | | | | (e) I | n-House (| Cost | | | 135 | | | | | ` ' | (4) Construction Contract Award Date Dec 01 | | | | | | | | | (5) Con: | struction S | tart Date | | | Jan 02 | | | | | (6) Con | struction (| Completion Date | | | Apr 03 | | | | | B. Equipme | ent Associ | ated With This Project W | Vhich | Will be Provi | ded From Other | r | | | | Appropi | riations: | | | | | | | | | | | 0&M | I, D-\ | $\underline{\mathbf{V}}$ | | | | | | | | Δmount: \$304 | 5 000 | | | | | | Amount: \$305,000 FY03 Year: Project Engineer: LTC Eric E. Paulson Telephone: (910) 432-1296 | 1. COMPONENT | | FV 2002 | MILIT | ARY CON | STRUCT | ION PR | OGRAM | | 2. DATE | | | |---|---------------|------------|-----------|---------------|------------|----------------------|----------|-----------------|------------------------------------|----------------------|--| | USSOCOM | | F 1 2002 | WIILIT | ari con | JIKUUT | IONTR | OGRAM | | JUN 2001 | | | | 3. INSTALLATION AND LOC | L
CATION | 7. CO | OMMAND |) | | | | | 5. AREA CONSTRUCTION
COST INDEX | | | | ABERDEEN PROVINC
GROUNDS, MD | 3 | U.S. S | PECIAL | OPERATI | ONS CON | MMAND |) | | | | | | GROUNDS, MD | | | | | | | | | 0.90 |) | | | 6. PERSONNEL STRENGTH | | ERMANENT | | | STUDENTS | | | SUPPORTI | | | | | 4 G OF GFD 2000 | | ENLIST | CIVIL | OFFICER | ENLIST | CIVIL | OFFICER | | | TOTAL | | | A. AS OF SEP 2000
B. END FY 2007 | 44
46 | 397
455 | 57
57 | 0 | 0 | $0 \\ 0$ | $0 \\ 0$ | $0 \\ 0$ | 0 | 498
558 | | | | | | 7 | INVENTOR | Y DATA (\$ | 000) | | | | | | | A. TOTAL ACREAGE | | | ,. | II V EI VI OI | Ι ΕΠΠ (ψ | 000) | | | | 0 | | | B. INVENTORY TOTAL AS (| OF SEP 2000 | | | | | | | | | 80,000 | | | C. AUTHORIZATION NOT Y | ET IN INVEN | TORY | | | | | | | | 4,200 | | | D. AUTHORIZATION REQUI | ESTED IN TH | IS PROGRA | M | | | | | | | 3,200 | | | E. AUTHORIZATION INCLU | DED IN FOLI | OWING PR | ROGRAM | | | | | | | 0 | | | F. PLANNED IN NEXT THRE | EE YEARS | | | | | | | | | 0 | | | G. REMAINING DEFICIENC | Y | | | | | | | | | 27,200 | | | H. GRAND TOTAL | | | | | | | | | | 114,600 | | | 8. PROJECTS REQUESTED I | N THIS PROC | RAM: | | | | | | | | | | | CATEGORY
CODE | | PROJECT | ΓΙΤLE | | | SCOF | | COST (\$000) | DESIG
START | N STATUS
COMPLETE | | | 179 SOF OPER | ATIONAL ' | TRAININ | G FACII | LITY | | 8,289 n
(89,200 s | | 3,200 | 6/00 | 6/01 | | | 9. FUTURE PROJECTS | | | | |
 | | | | _ | | | CATEGORY
CODE | | | DD () | JECT TITLE | | CCOL | | COST
(\$000) | | | | | a. Included in Following Progra | am (FY03) | | PRO | JECT HILE | | SCOP | E (| φουσ) | | | | | NONE b. Planned Next Three Years: | | | | | | | | | | | | | NONE | | | | | | | | | | | | | c. RPM Backlog: N/A 10. MISSION OR MAJOR FUN | ICTION | | | | | | | | | _ | | | | | | | | | | | | | | | | Provide critical training fa | cilities to m | eet missio | n require | ements for a | an expand | ed USSO | COM mis | sion. | 11. OUTSTANDING POLLUT | TON AND SA | FETY DEFI | CIENCIES | | | | | | | | | | N/A | 1. Component | | | | | | | | 2. Date | | | |-------------------------|-------------------------|------------------------|-----------|--------------------------------------|--------------|--------|-----------------|--------------|--|--| | USSOCOM | FY 200 | 2 MILITARY CONST | RUC | TION | N PROJE | ECT | DATA | JUN 2001 | | | | 3. Installation and Loc | cation/UIC: | | | 4. Pro | ject Title | | | | | | | ABERDEEN P | ROVING (| GROUND, MD | | SOF OPERATIONAL TRAINING
FACILITY | | | | | | | | | | | | 111012111 | | | | | | | | 5. Program Element | | 6. Category Code | 7. Pro | ject Nu | mber | 8. Pro | ject Cost (\$00 | 0) | | | | | | 179 | | 4961 | | | 3,2 | | | | | | | | | ., | ′ | | 3,2 | 50 | | | | 9. COST ESTIMATES | | | | | | | | | | | | | | Item | | U/M | Quantit | у | Unit Cost | Cost (\$000) | | | | SOF OPERATIONA | | NG FACILITY | | | | | | 2,520 | | | | TRAINING FACII | | | | m2 | 1,161 (12,5 | | 732 | (850) | | | | TRAINING RANG | ES | | | m2 | 20,980 (226 | | 44 | (923) | | | | HELICOPTER LA | NDING PAI |) | | m2 | 925 (10,000) | | 368 | (340) | | | | RANGE PREPARA | ATION FAC | ILITY | | m2 | 462 (5,00 | | 452 | (209) | | | | MAGAZINES | | m2 | 185 (2,00 | | 250 | (46) | | | | | | TARGET STORA | GE | | | m2 | 6,481 (70,0 | 000) | 8 | (52) | | | | ANTI-TERRORIS | | ROTECTION | | LS | - | | - | (100) | | | | SUPPORTING FAC | | | | | | | | 404 | | | | SPECIAL CONST | RUCTION F | EATURES | | LS - | | - | (25) | | | | | ELECTRICAL UT | | | | LS | - | | - | (35) | | | | MECHANICAL U | | | | LS | - | | - | (35) | | | | STORM DRAINA | GE | | | LS | | | | (105) | | | | PAVING AND SIT | TE IMPROV | EMENTS | | LS | - | | - | (154) | | | | DEMOLITION | | | | LS | - | | - | (50) | | | | | | | | | | | | | | | | SUBTOTAL | | | | - | - | | - | 2,924 | | | | CONTINGENCY (5. | .0%) | | | - | - | | - | 146 | | | | | | | | | | | | | | | | TOTAL CONTRAC | | - | - | | - | 3,070 | | | | | | SUPERVISION, INS | | | | | | 184 | | | | | | | | | | | | | | | | | | TOTAL REQUEST | TOTAL REQUEST | | | | | | | 3,254 | | | | TOTAL REQUEST | TOTAL REQUEST (ROUNDED) | | | | | | - | 3,200 | | | | EQUIPMENT PROV | IDED FROM | M OTHER APPROPRIATIONS | } | - | - | | - | (0) | | | The project proposes the renovation of two buildings and five magazines, improvements to existing roads and utilities, and the construction of a helicopter landing pad, three observation bunkers, two firing positions, a fuel storage containment pad, an impact berm, security fence, and a target storage yard on an existing range. One of the renovated buildings will have asbestos and lead abatement performed, interior walls removed, and new spaces constructed to include a classroom, offices, lockers, a shop, an armory, and vehicle and equipment storage space. New heating, ventilation and air conditioning (HVAC) (150 kW) and fire protection systems will be installed with completely new electrical and mechanical service. The other building will have lead and asbestos abatement performed, walls removed to reconfigure rooms, bathrooms remodeled, doors and windows replaced, new air conditioning (20 kW) and electrical and mechanical equipment replaced. Limited lead and asbestos abatement is expected in both buildings. Magazines will be renovated by repairing doors, locking mechanisms, ventilation, and clearing foliage to ensure standards are met for required capacity. Range areas will be upgraded by the construction of three steel direct-view | 1. Component USSOCOM | FY 200 | 02 MILITARY CONST | 'RUC | TION PROJ | ECT DATA | 2. Date
JUN 2001 | | |---|-------------|-------------------|-------------------|----------------------|-----------------------|---------------------|--| | 3. Installation and Lo | cation/UIC: | | | 4. Project Title | | | | | ABERDEEN F | PROVING C | GROUND, MD | | SOF OPER
FACILITY | RATIONAL TRAIN | NING | | | 5. Program Element | | 6. Category Code | 7. Project Number | | 8. Project Cost (\$00 | 00) | | | 179 49617 3,200 | | | | | | | | | bunkers, with electrical and communication services. Concrete pads, firing positions, and a large | | | | | | | | bunkers, with electrical and communication services. Concrete pads, firing positions, and a large earthen impact berm will be constructed to facilitate training. Existing test structures and materials will be relocated or demolished to facilitate training. Range supporting facilities include the construction of a helicopter landing pad and a fenced in target storage yard. Supporting facilities will provide connection of necessary utilities, electrical service, fire protection and alarm systems, parking, access roads, curbs and gutters, security fencing, limited storm drainage, and connection of IDS for buildings and magazines to existing base system. Limited storm water drainage and wetland impact is anticipated. Air conditioning: 170 kW. **11. Requirement:** 30,194 m2 (326,100 SF) **Adequate:** 0 m2 (0 SF) **Substandard:** 0 m2 (0 SF) **PROJECT:** Construct new and renovate existing facilities on 77-acre range at Aberdeen Proving Grounds. <u>REQUIREMENT</u>: Provide critical facilities to complete mission-driven requirements for training and development of new equipment, materials and tactics. Aberdeen Proving Grounds has existing range capacity and security measures in place that satisfy mission sensitivity requirements. <u>CURRENT SITUATION</u>: Activities are currently being conducted on land borrowed from other DOD activities or leased from civilian authorities. Availability, scheduling, logistics, and security challenges have limited capacity, efficiency and effectiveness of operations. <u>IMPACT IF NOT PROVIDED</u>: Limited testing has a direct impact on unit capability. Inadequate facilities will continue to erode readiness and may eventually impact unit's ability to perform its mission. <u>ADDITIONAL</u>: Significant research has been conducted to determine if renovation or new construction of each facility is more cost effective. Replacement of the Training and Range Preparation facilities would cost \$1.0M more than renovation. The proposed mix of new and renovated structures provides the lowest cost at the largest benefit. <u>JOINT USE CERTIFICATION</u>: N/A. USSOCOM budgets only for those facilities specifically for SOF use. Common support facilities are budgeted by the military departments. Reference Title 10, Section 165. # 12. Supplemental Data: - A. Estimated Design Data - (1) Status - (a) Date Design Started (b) Percent Complete as of January 2001 95% (c) Date Design 35% Complete Sep 00 (c) Date Design 33% Complete Sep of (d) Date Design Complete Jun 01 (e) Parametric Estimates Used to Develop Cost Yes (f) Type of Design Contract Design-Bid-Build (g) Energy Study and Life Cycle Analysis Performed No (2) Basis (a) Standard or Definitive Design Used No (b) Where Design Was Most Recently Used N/A Jun 00 | 1. Component USSOCOM FY 20 | USSOCOM FY 2002 MILITARY CONSTRUCTION PROJECT DATA | | | | | | | | | | | |-----------------------------------|--|--------------------------------------|----------------------|-----|--|--|--|--|--|--|--| | 3. Installation and Location/UIC: | | 4. Project Title | 4. Project Title | | | | | | | | | | ABERDEEN PROVING | GROUND, MD | SOF OPERATIONAL TRAINING
FACILITY | | | | | | | | | | | 5. Program Element | 6. Category Code | 7. Project Number | 8. Project Cost (\$0 | 00) | | | | | | | | | | 179 | 49617 | 49617 3,200 | | | | | | | | | | (3) Total Design | Cost | | (\$000) | | | | | | | | | | (a) Production | on of Plans and Specifica | tions | ns 243 | | | | | | | | | | (b) All Other | Design Costs | | 121 | | | | | | | | | | (c) Total Cost | (a + b or d + e) | | 364 | | | | | | | | | | (d) Contract | Cost | | 331 | | | | | | | | | | (e) In-House | Cost | | 33 | | | | | | | | | | (4) Construction | Contract Award Date | | Nov 01 | | | | | | | | | | (5) Construction | Start Date | | Jan 02 | | | | | | | | | | (6) Construction | Completion Date | | Oct 02 | | | | | | | | | B. Equipment Associated With This Project Which Will be Provided From Other Appropriations: N/A Project Engineer: Richard M. Hayford, Jr. Telephone Number: (910) 243-0550 | 2. COMPONEN | ΙΤ | | FY 2002 | 2 MILIT | ARY CON | STRUCT | ION PR | OGRAM | | 2. DATE | | | |---|---------------|-------------|----------|------------|------------|------------|-----------|-----------------|----------------------|-----------------|------------------------------------|---------| | USSOCOM | | | | | | | | 0 0 2 2 2 2 2 2 | | J | UN 2001 | 1 | | 3. INSTALLATIO
FORT BRAG | | ATION | | COMMAN | | | | | | | 5. AREA CONSTRUCTION
COST INDEX | | | NORTH CAF | , | | U.S. | ARMY S | SPECIAL O | PERATIC | ONS CON | MMAND | | 0.88 | | | | 6. PERSONNEL | STRENGTH | PE | ERMANEN | T | : | STUDENTS | ; | | SUPPORTE | ED | | | | | | OFFICER | ENLIST | CIVIL | OFFICER | ENLIST | CIVIL | OFFICER | ENLIST | CIVIL | TOTAL | | | A. AS OF SE | P 2000 | 1,217 | 5,346 | 813 | 3,017 | 7,733 | 12 | 0 | 0 | 0 | 18,138 | | | B. END FY 2 | | 1,225 | 5,337 | 814 | 4,490 | 6,741
 0 | 0 | 0 | 0 | 18,607 | | | | | | | 7 | . INVENTOR | Y DATA (\$ | 000) | | | | | | | A. TOTAL ACRE | EAGE | | | | | | | | | | | 193,392 | | B. INVENTORY | TOTAL AS O | OF SEP 2000 | | | | | | | | | | 246,029 | | C. AUTHORIZA | TION NOT YI | ET IN INVEN | TORY | | | | | | | | | 21,244 | | D. AUTHORIZA | TION REQUE | STED IN TH | IS PROGR | AM | | | | | | | | 33,562 | | E. AUTHORIZAT | TION INCLUI | DED IN FOLL | OWING P | ROGRAM | | | | | | | | 4,600 | | F. PLANNED IN | NEXT THRE | E YEARS | | | | | | | | | | 52,300 | | G. REMAINING | DEFICIENCY | 7 | | | | | | | | | | 26,700 | | H. GRAND TOTA | AL | | | | | | | | | | | 384,435 | | 8. PROJECTS RE | EQUESTED II | N THIS PROC | RAM: | | | | | | | | | | | CATEGORY
CODE | 1 | PROJECT TIT | TLE | | | | SCOPE | | COST
(\$000) | DESIGN S | | PLETE | | 141 \$ | SOF BATT | ALION OP | NS & VI | EHICLE N | MAINT | 1,330 n | n2 (14,30 | 00 sf) | 8,500 | 5/00 | | 9/01 | | 131 | SOF IMAG | ERY & AN | ALYSIS | FACILI | ГΥ | | 12 (14,00 | | 3,150 | 8/00 | | 7/01 | | 171 S | SOF LANG | UAGE SUS | STAINM | ENT TRI | NG FAC | | 12 (8,850 | | 2,100 | 8/00 | | 9/01 | | 141 5 | SOF TEAM | OPS & IN | FO AUT | OMATIC | ON FAC | 3,099 n | n2 (33,36 | 60 sf) | 5,800 | 4/00 | | 4/01 | | 141 \$ | SOF TRAIN | IING FACI | LITY | | | 1,000 n | n2 (10,80 | 00 sf) | 5,000 | 10/00 | | 9/01 | | | SOF TRAIN | | | | | | n2 (71,00 | | 2,600 | 3/99 | | 9/01 | | | SOF WEAT | | | | | | 12 (4,100 | , | 1,000 | 12/98 | | 6/01 | | | SOF VEHIC | | | | | | 12 (9,028 | * | 3,600 | 4/01 | | 4/02 | | 9. FUTURE PRO | SOF REPAI | K TRAINI | NG FAC | ILITY | | 2,277 n | n2 (24,50 |)() S1) | 1,812 | 4/01 | | 4/02 | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | CATEGOR | Y | | | | | | | | | | COST | | | CODE | | | | PROJECT ' | TITLE | | | | SCOPE | (| (\$000) | | a. Included in | Following 214 | Program (F | | SOF MIS | SSION SUP | PORT FA | CILITY | | 669 m | 2 (7,201 sf) | | 4,600 | | b. Planned Ne | | ears: | | _ 01 1/110 | | - 01.1 171 | | | 507 III | _ (, _ 0 1 51) | | .,000 | | | 171 | | | SOF EXI | PAND OPE | RATIONS | BUILD | ING | 700 m ² | 2 (7,535 sf) | | 2,500 | | | 610 | | | SOF KE | NNEDY HA | ALL RENG | OVATIO | N | 6,711 m ² | 2 (72,210 sf) | 1 | 10,400 | | | 171 | | | SOF TRA | AINING RA | NGE 37 | | | | 2 (20,450 sf) | | 9,800 | | | 171 | | | | APONS TR | | | | * | 2 (115,540 sf |) 1 | 18,500 | | | 141 | | | | TTALION & | | | | | 2 (16,400 sf) | | 7,500 | | | 171 | | | SOF ME | DICAL SIM | 1/SUSTAI | NMENT | FAC | 1,690 m ² | (18,200 sf) | | 3,600 | | c. RPM Backl | log: N/A | | | | | | | | | | | | # 10. MISSION OR MAJOR FUNCTION Support to US Army Special Operations Command, and the USA John F. Kennedy Special Warfare Center & School. Special Operation Forces: Organize, train, equip, and validate readiness of special operations forces for world-wide deployment in support of warfighting commanders-in-chief (CINCs). 11. OUTSTANDING POLLUTION AND SAFETY DEFICIENCIES : N/A | 1. Component USSOCOM | FY 200 | ' DATA | 2. Date
JUN 2001 | | | | | | | | |--------------------------------|-------------|-----------------------------|---------------------|--|------------|-------|-----------|----------------|--|--| | 3. Installation and Lo | cation/UIC: | | | 4. Pro | ject Title | | • | | | | | FORT BRAGO | G, NORTH | CAROLINA | | SOF BATTALION OPERATIONS & VEHICLE MAINTENANCE COMPLEX | | | | | | | | 5. Program Element | | 6. Category Code | 7. Proj | Project Number 8. Project Cost (\$000) | | | | | | | | 1140494B | | 53462 | 2 | | 8,50 | 00 | | | | | | | | 9. COST ES | STIMAT | ΓES | | | | | | | | | | Item | | U/M | Quant | ity | Unit Cost | Cost (\$000) | | | | BATTALION OPE | RATIONS & | & VEHICLE MAINTENANCE | E | | | | | 4,703 | | | | COMPLEX | | | | | | | | | | | | | _ | RS BUILDING (14,300 sf) | | m2 | 1,33 | | 1,466 | (1,950) | | | | | | HOP, WHEELED (8,200 sf) | | m2 | 760 | | 1,675 | (1,273) | | | | | - | STORAGE BUILDING (3,500 | sf) | m2 | 325 | | 729 | (237) | | | | HARDSTAND PA | ` | , | | m2 | 9,84 | | 22 | (216) | | | | ANTI-TERRORIS | | m2 | 2,02 | 0 | 198 | (400) | | | | | | STRUCTURE (21
BUILDING INFO | | NOTEMO | | LS | | | | (627) | | | | SUPPORTING FAC | | DISIEMS | | Lo | - | | - | (627)
2,911 | | | | ELECTRICAL UT | | | | LS | _ | | _ | (1,065) | | | | MECHANICAL U | | | | LS | _ | | _ | (221) | | | | PAVING AND SI | | EMENTS | | LS | _ | | - | (1,075) | | | | INFORMATION S | SYSTEMS | | | LS | _ | | _ | (127) | | | | ANTI-TERRORIS | | ROTECTION | | LS | _ | | _ | (423) | | | | | | | | | | | | | | | | SUBTOTAL | | | | | | | | 7,614 | | | | CONTINGENCY (5 | .0%) | | | | | | | 381 | | | | | •-, | | | | | | | | | | | TOTAL CONTRAC | T COST | | | | | | | 7,995 | | | | | | AND OVERHEAD (6.0%) | | | | | | 480 | | | | SOI ER VISION, IN | or De Horv | 11.D 0 (ENTILL 11D (0.070) | | | | | | | | | | TOTAL REQUEST | | | | | | | | 8,475 | | | | TOTAL REQUEST | | | | | | 8,500 | | | | | | - | • | M OTHER APROPRIATIONS | | | | | | (1,099) | | | Construct a Battalion Headquarters, Organizational Vehicle Maintenance Shop with bridge crane, Deployment Storage Building, and Organizational Vehicle Parking. Supporting facilities include electrical service, security lighting, fire protection, communications, water, sewage and storm sewer systems, privately owned vehicle parking, sidewalks, landscaping and site improvements. Antiterrorism/force protection (AT/FP) measures will include appropriate building setbacks, security lighting, and protective glass. Mechanical ventilation will be provided in the vehicle maintenance bays and storage areas. Heating, ventilation and air-conditioning will be provided in administrative areas by self-contained systems. Air conditioning: 1,500 kW. **11. Requirement:** 1,330 m2 (14,300 sf) **Adequate:** 0 m2 **Substandard:** 680 m2 (7,277 sf) PROJECT: Construct a two-story Battalion Headquarters, Organization Vehicle Maintenance Shop, Deployment Storage Facility, and Organizational Vehicle Parking for the 96th Civil Affairs Battalion (CAB). <u>REQUIREMENT</u>: This project is required to provide adequate facilities for the 96th CAB to | 1. Component USSOCOM | FY 200 | FY 2002 MILITARY CONSTRUCTION PROJECT DATA | | | | | | | | | | |------------------------|-------------|--|-----------|------------|-------------------------------|-----|--|--|--|--|--| | 3. Installation and Lo | cation/UIC: | | | | | | | | | | | | FORT BRAG | G, NORTH (| CAROLINA | | | TALION OPERATI
MAINTENANCE | | | | | | | | 5. Program Element | | 6. Category Code | 7. Proj | ect Number | 8. Project Cost (\$00 | 00) | | | | | | | 1140494B | В | 141 | 53462 8,3 | | | 500 | | | | | | <u>REQUIREMENT (Cont'd)</u>: accomplish their assigned mission. The 96th CAB lacks adequate battalion administrative space and infrastructure. They require facilities which are conducive to modern information technology. The 96th CAB is increasing the size of each of the five companies in response to high demand for the Civil Affairs units worldwide. This increase will significantly effect the vehicle maintenance shop. Additional vehicle maintenance space is required to support a 50% increase in vehicles. <u>CURRENT SITUATION</u>: The existing 96th CAB Headquarters occupies Building D-2815, a Korean Era building. This facility was constructed as the company headquarters for three companies; therefore, the interior room arrangement is dysfunctional as a battalion headquarters, and only provides 50% of the space authorization. The facility lacks adequate infrastructure to support modern technology, and does not meet current standards. The 96th CAB currently occupies a bay in building E-3556, with the 4th Psychological Operations Group. There are no permanent facilities available at Fort Bragg to accommodate this requirement. <u>IMPACT IF NOT PROVIDED</u>: The 96th CAB operations and force structure will be impacted by a shortage of adequate administration, storage, and vehicle maintenance space. ADDITIONAL: Based on the absence of any acceptable viable alternatives to new construction, it was determined that a formal economic analysis is not required. This project will comply with scope and design criteria of DOD 4270.1M Construction Criteria, in effect 1 January 1987, as implemented by the current edition of the US Army Corps of Engineers TI 800-01, Design Criteria. This project will site-adapt a standard Department of Defense design; therefore, preparation of a project development brochure has not been initiated. This project has been coordinated with the installation physical security plan, and all required physical security and/or anti-terrorism/force protection measures are included. Force Protection was estimated based upon the Interim Department of Defense Antiterrorism/Force Protection Construction Standards as issued in August 1999. The following Regulations, References, Design Guides, and other guidance were used to develop and support the physical characteristics of the proposed facility: - TI-800-01, Design Criteria - TM 5-800-1, Construction Criteria for Army Facilities - TM 5-803-5, Installation Design - Installation Design Guide, Fort Bragg, NC. - TM 5-841-2, Space Planning Guide for TDA Consolidated Maintenance Facilities - Department of the Army Standard Brigade and Battalion Headquarters - Department of the Army Standard TOE Vehicle Maintenance Facilities JOINT USE CERTIFICATION: N/A. USSOCOM budgets only for those facilities specifically for SOF use. Common support facilities are budgeted by the military departments. Reference Title 10, Section 165. | 1. Component
USSOCOM | FY 200 | 2 MILIT | CARY CONST | RUC | TION PROJ | ECT DATA | 2. Date
JUN 2001 | | | |---|----------------------|-------------|-----------------|------------|------------------|------------------------------|---------------------|--|--| | 3. Installation and Loc | ation/UIC: | | | |
4. Project Title | | | | | | FORT BRAGG | i, NORTH (| CAROLINA | 1 | | | TALION OPERAT
MAINTENANCE | | | | | 5. Program Element | | 6. Category | Code | 7. Pro | ject Number | 8. Project Cost (\$0 | 00) | | | | 1140494BE | 3 | | 141 | 8,5 | 500 | | | | | | | . Supplemental Data: | | | | | | | | | | A. Design Da | ata (Estim | ates) | | | | | | | | | (1) Status | | | | | | | | | | | | ate Design | | | | | May 00 | | | | | * * | | | of January 200 | 1 | | 60% | | | | | ` ' | ate Design | | - | | | Aug 00 | | | | | | ate Design | | | | | Sep 01
No | | | | | (e) Par | | | | | | | | | | | * | pe of Des | • | | | _ | n-Bid-Build | | | | | • | ergy Stud | y and Life | e Cycle Analys | sis Per | formed | No | | | | | (2) Basis | _ | | | | | | | | | | ` ' | | | e Design Used | | | Yes | | | | | * * | • | _ | reviously Used | L | | N/A | | | | | (3) Total I | _ | | | | | (\$000) | | | | | | | | nd Specificatio | ns | | 352 | | | | | * * | l other De | _ | | | | 309 | | | | | | otal Cost (a | | + e) | | | 661 | | | | | ` ' | ontract Cos | | | | | 361 | | | | | ` ' | House Co | | | | | 300 | | | | | (4) Constr | | | vard Date | | | Dec 01
Jan 02 | | | | | (5) Constr | | | | | | | | | | | (6) Constr | ruction Co | mpletion | Date | | | Jul 03 | | | | | | | ed With | This Project W | hich V | Will be Provid | ded From Other | | | | | Appropria | itions: | | | | | | | | | | | | | O&M, D-W | <i>I</i> 1 | PROC, D-W | | | | | | | Aı | mount: | \$1,089,000 | . = | \$10,000 | | | | | Year: FY 03 FY 03 Project Engineer: LTC Eric E. Paulson Telephone: (910) 432-1296 | 1. Component | EW 7.000 | | CDIC | TION | LDDOI | ТОТ | DATEA | 2. Date | |--|-----------------|----------------------|------------------|-------------------------------------|-------|-----|-----------|--------------| | USSOCOM FY 2002 MILITARY CONSTRUC | | | | TION PROJECT DATA | | | | JUN 2001 | | 3. Installation and Location/UIC: | | | 4. Project Title | | | | | | | FORT BRAGG, NORTH CAROLINA | | | | SOF IMAGERY & ANALYSIS
FACILITY | | | | | | 5. Program Element 6. Category Code 7. Pr | | | 7. Pro | ject Number 8. Project Cost (\$000) | | | | | | | | 131 | | 53279 3,150 | | | 50 | | | | | 9. COST E | STIMA | ΓES | | | | | | | | Item | | U/M | Quant | ity | Unit Cost | Cost (\$000) | | IMAGERY AND A | NALYSIS F | ACILITY | | | | | | 2,451 | | IMAGERY AND | ANALYSIS I | FACILITY (14,000 sf) | | m2 | 1,30 | 0 | 1,760 | (2,288) | | BLDG INFORMA | ATION SYST | EMS | | LS | - | | - | (150) | | ANTI-TERRORIS | SM/FORCE P | ROTECTION @ 0.5% OF | | LS | - | | - | (13) | | STRUCTURE | | | | | | | | | | SUPPORTING FA | CILITIES | | | | - | | - | 400 | | ELECTRIC SERVICE | | | | LS | - | | - | (160) | | WATER, SEWER, GAS | | | | LS | - | | - | (50) | | PAVING, WALK | S, CURBS A | ND GUTTERS | | LS | - | | - | (65) | | STORM DRAINA | AGE | | | LS | - | | - | (40) | | SITE IMP (10) DE | EMO (5) | | | LS | - | | - | (15) | | INFORMATION | SYSTEMS | | | LS | - | | - | (70) | | | | | | | | | | | | SUBTOTAL | | | | | | | | 2,851 | | CONTINGENCY (5.0%) | | | | | | | | 143 | | | | | | | | | | | | TOTAL CONTRACT COST | | | | | | | | 2,994 | | SUPERVISION, INSPECTION & OVERHEAD (6.0%) | | | | | | | | 180 | | | | | | | | | | | | TOTAL REQUEST | | | | | | | | 3,174 | | TOTAL REQUEST (ROUNDED) | | | | | | | | 3,150 | | EQUIPMENT PROVIDED FROM OTHER APPROPRIATIONS | | | | | | | (13) | | Construct a 1,300 m2 (14,000 sf) photographic, imagery, and analysis facility to include information systems, energy monitoring systems, intrusion detection (installation only), fire detection and protection, and security systems. The primary facility will include a photographic and imagery equipment area, darkroom, model/exhibits workshop, storage, and administrative office space, male and female latrines with shower area, communications room, and mechanical room. Supporting facilities will include POV parking, sidewalks, curbs, gutters, storm drainage, electrical service, landscaping, erosion control, exterior information systems and backup generator with underground fuel tank. Self-contained unit will provide air-conditioning and heating. Anti-terrorism/force protection (AT/FP) measures will include appropriate building setbacks, security lighting, and protective glass. Interior design services will be required. Air conditioning: 72 kW. 11. Requirement: 1,300 m2 (14,000 sf) Adequate: 0 m2 Substandard: 446 m2 (4,800 sf) PROJECT: Construct a photographic, imagery, and analysis facility. (Current Mission) REQUIREMENT: This project is urgently needed to provide adequate space to accommodate new imagery equipment in support of ongoing mission, and provide an adequate facility to consolidate the imagery production, terrain model building, and product analysis functions. This Imagery and Analysis Facility is the only viable option to provide adequate space for this new imagery | 1. Component USSOCOM | FY 200 | 2. Date
JUN 2001 | | | | | |--|--------|---------------------|---------|---|-----|----| | 3. Installation and Location/UIC: 4. Project Title | | | | | | | | FORT BRAGG, NORTH CAROLINA | | | | SOF IMAGERY & ANALYSIS
FACILITY | | | | 5. Program Element 6. Category Code 7 | | | 7. Proj | 7. Project Number 8. Project Cost (\$000) | | | | | | 131 | | 53279 | 3,1 | 50 | <u>REQUIREMENT (Cont'd)</u>: equipment and to consolidate the imagery modeling shop and analysis functions. Consolidation of these functions will increase imagery producing capabilities, reduce production time, facilitate model building, and improve the analysis process. <u>CURRENT SITUATION</u>: Imagery and analysis functions currently occupy space in two facilities that were designed as storage buildings. As a result, the current facilities do not have adequate systems or space to conduct current operations. The existing heating, ventilation and air conditioning (HVAC) systems do not have adequate capability to satisfy unique imagery and automation equipment loads. Since these functions are split between two separate buildings, it requires twice the effort and resources to accomplish mission essential tasks. <u>IMPACT IF NOT PROVIDED</u>: If this project is not provided, inadequate facilities will continue to support minimum mission requirements. As a result mission response readiness will be adversely impacted. <u>ADDITIONAL</u>: This project is subject to all applicable provisions of the Fort Bragg Installation Design Guide. Site planning and improvements will preserve as much natural vegetation as possible. This project will comply with scope and design criteria of DoD 4270.1M, Construction Criteria, in effect 1 January 1987, as implemented by the US Army Corps of Engineers Architectural and Engineering Instructions (AEI), Design Criteria, dated 3 July 1994. Based on the absence of any acceptable viable alternatives to new construction, it was determined that a formal economic analysis was not required. <u>JOINT USE CERTIFICATION</u>: N/A. USSOCOM budgets only for those facilities specifically for SOF use. Common support facilities are budgeted by the military departments. Reference Title 10, Section 165. | Sec | etion 165. | | | |-----|--|------------------|--| | 12. | Supplemental Data: | | | | | A. Design Data (Estimates) | | | | | (1) Status | | | | | (a) Date Design Started | Aug 00 | | | | (b) Percent Complete as of January 2001 | 65% | | | | (c) Date Design 35% Complete | Nov 00 | | | | (d) Date Design 100% Complete | Jul 01 | | | l | (e) Parametric Estimates Used to Develop Cost | Yes | | | l | (f) Type of Design Contract | Design-Bid-Build | | | | (g) Energy Study and Life Cycle Analysis Performed | d No | | | | (2) Basis | | | | | (a) Standard or Definitive Design Used | No | | | | (b) Where Design Was Previously Used | N/A | | | | (3) Total Design Cost | (\$000) | | | | (a) Production of Plans and Specifications | 187 | | | | (b) All Other Design Costs | 124 | | | | (c) Total Cost $(a + b \text{ or } d + e)$ | 311 | | | | (d) Contract Cost | 311 | | | | | | | 1. Component 2. Date FY 2002 MILITARY CONSTRUCTION PROJECT DATA JUN 2001 USSOCOM 3. Installation and Location/UIC: 4. Project Title **SOF IMAGERY & ANALYSIS** FORT BRAGG, NORTH CAROLINA **FACILITY** 5. Program Element 6. Category Code 7. Project Number 8. Project Cost (\$000) 131 53279 3,150 (e) In-House Cost 0 (4) Construction Contract Award Date Dec 01 (5) Construction Start Date Jan 02 (6) Construction Completion Date Dec 02 B. Equipment Associated With This Project Which Will be Provided From Other Appropriations: O & M, D-W Award: \$13,000 FY04 Year: Project Engineer: Richard M. Hayford, Jr. Telephone: (910) 243-0550 | 1. Component
USSOCOM | FY 20 | 02 MILITARY CONST | RUCT | ION | PROJ | ECT DATA | 2. Date
JUN 2001 | | |--|------------|------------------------------|-----------|---|----------|--------------|---------------------|--| | 3. Installation and Location/UIC: | | | | 4. Project Title | | | | | | FORT BRAGG, NORTH CAROLINA | | | | SOF LANGUAGE SUSTAINMENT
TRAINING FACILITY | | | | | | 5. Program Element 6. Category Code 7. | | | 7. Projec | . Project Number 8. Project Cost (\$000) | | | | | | 1140494E | BB | 171 | | 50351 2,1 | | | 100 | | | | | 9. COST EST | TIMATI | ES | | | | | | | | Item | | U/M | Quanti | ty Unit Cost | Cost (\$000) | | | LANGUAGE SUS | TAINMENT | TRAINING FACILITY | İ | İ | C | | 1,627 | | | LANGUAGE SUS | STAINMENT | Γ TRAINING FACILITY (8,850 s | sf) | m2 | 820 | 1,585 | (1,300) | | | ANTI-TERRORIS | SM/FORCE I | PROTECTION @ 11.7% OF | | m2 | 820 | 232 | (190) | | | STRUCTURE (8, | 850 sf) | | | | | | | | | BUILDING INFORMATION SYSTEMS | | | | LS | - | - | (137) | | | SUPPORTING FACILITIES
| | | | | | | 278 | | | ELECTRICAL UTILITIES | | | | LS | - | - | (10) | | | MECHANICAL UTILITIES | | | | LS | - | - | (17) | | | PAVING AND SITE IMPROVEMENTS | | | | LS | - | - | (4) | | | STORM DRAINAGE | | | | LS | - | - | (6) | | | DEMOLITION | | | | LS | - | - | (111) | | | INFORMATION SYSTEMS | | | | LS | - | - | (69) | | | ANTI-TERRORISM/FORCE PROTECTION | | | | LS | - | - | (61) | | | GLIDWOW 4.1 | | | | | | | 1.005 | | | SUBTOTAL | | | | | | | 1,905 | | | CONTINGENCY (5.0%) | | | | | | | 95 | | | | | | | | | | | | | TOTAL CONTRACT COST | | | | | | | 2,000 | | | SUPERVISION, IN | SPECTION . | AND OVERHEAD (6.0%) | | | | | 120 | | | | | | | | | | | | | TOTAL REQUEST | | | | | | | 2,120 | | | TOTAL REQUEST (ROUNDED) | | | | | | | 2,100 | | | EQUIPMENT PROVIDED FROM OTHER APPROPRIATIONS | | | | | | | (271) | | Construct a Language Sustainment Training Facility to include classrooms, administrative and instructor preparation space, an audio and visual storage area, a computer laboratory and distance learning room, and an information management office. Supporting facilities include utilities, fire detection and protection systems, information systems, sidewalks, storm drainage, landscaping, and other site improvements. Heating and air-conditioning will be provided from the existing central energy plant. Anti-terrorism/force protection (AT/FP) measures will include appropriate building setbacks, security lighting, and protective glass. **11. Requirement:** 820 m2 (8,850 sf) **Adequate:** 0 m2 **Substandard:** 630 m2 (6,780 sf) <u>PROJECT:</u> Construct a Language Sustainment Training Facility for the 3d Special Forces Group (SFG) (Airborne). <u>REQUIREMENT</u>: This project is required to provide a facility to support the specialized language sustainment training mission of the 3rd SFG (A). The sustainment of foreign language skills is required to maintain unit and individual soldier readiness. The instruction includes speaking, listening, reading, and writing skills for target languages, and military terminology and cultural matter peculiar to various foreign areas for Special Operations Forces (SOF). The | 1. Component USSOCOM | FY 200 | 2. Date
JUN 2001 | | | | | | |--|--------|------------------------|-------|---|-----|----|--| | 3. Installation and Location/UIC: 4. Project Title | | | | | | | | | FORT BRAGG, NORTH CAROLINA | | | | SOF LANGUAGE SUSTAINMENT
TRAINING FACILITY | | | | | 5. Program Element 6. Category Code 7 | | 7. Project Number 8. F | | 8. Project Cost (\$00 | 00) | | | | 1140494B | В | 171 | 50351 | | 2,1 | 00 | | <u>REQUIREMENT (Cont'd)</u>: building is required to house classrooms, administration, instructors, an information management office (computer room), a computer lab/distance learning center, and an audio/visual storage area. Each of the 850 soldiers are required to practice linguistic skills two hours per day to maintain skill level. The average student load of 250 students is anticipated. No other alternatives are available to support this requirement. CURRENT SITUATION: Language training for the 3d SFG (A) was relocated from a World War II temporary building into Building No. E-1935, a permanent company operations building constructed in 1993. The building was constructed for three Special Forces line companies, to include team rooms and one support company. The space is insufficient (6,800 sf) and inadequate for the tasks associated with administration and execution of the required language training functions. The areas used for classrooms lack adequate electrical and communications connections needed for current and future centralization through computers of the necessary learning materials. The classrooms lack adequate heating and lighting needed for the classroom environment. There are other functions requiring space that could better utilize the currently used area. <u>IMPACT IF NOT PROVIDED</u>: If this project is not provided, the 3d SFG (A) will be hindered in its ability to keep pace with the growing demand for language proficient Special Operations Forces soldiers. Lack of suitable and adequate space will continue to degrade the quantity and quality of the training. <u>ADDITIONAL</u>: This project is located within the 3d SFG (A) area and is subject to all applicable provisions of the Fort Bragg Installation Design Guide. All potential alternatives have been examined and the identified project is the only feasible alternative to meet the requirements. This project has been coordinated with the installation physical security plan, and all required physical security and/or anti-terrorism/force protection (AT/FP) measures are included. This project will comply with the U.S. Army Corps of Engineers Technical Instruction 800-01, Design Criteria, dated July 1998. <u>JOINT USE CERTIFICATION</u>: N/A. USSOCOM budgets only for those facilities specifically for SOF use. Common support facilities are budgeted by the military departments. Reference Title 10, Section 165. ### 12. Supplemental Data: - A. Design Data (Estimates) - (1) Status | (a) | Date | Design | Started | | |-----|------|---------|---------|--| | (a) | Date | DUSIEII | Started | | Aug 00 (b) Percent Complete as of January 2001 35% (c) Date Design 35% Complete Sep 00 Sep 01 (d) Date Design 100% Complete sep or (e) Parametric Cost Estimates Used to Develop Cost res (f) Type of Design Contract(g) Energy Study and Life Cycle Analysis Performed Design-Bid-Build (2) Basis (a) Standard or Definitive Design Used No | 1. Component USSOCOM | FY 2002 MILITARY CONSTRUCTION PROJECT DATA | | | | | | | |--|--|------------------|-------------------|---|-----|--|--| | 3. Installation and Lo | cation/UIC: | | 4. Project Title |) | 1 | | | | FORT BRAGG, NORTH CAROLINA | | | ~ ~ ~ | SOF LANGUAGE SUSTAINMENT
TRAINING FACILITY | | | | | 5. Program Element | | 6. Category Code | 7. Project Number | 8. Project Cost (\$0 | 00) | | | | 1140494B | В | 171 | 50351 | 50351 2,100 | | | | | (b) Where Design Was Previously Used (3) Total Design Cost (\$000) (a) Production of Plans and Specifications 114 (b) All Other Design Costs 115 (c) Total Cost (a + b or d + e) 229 (d) Contract Cost 148 (e) In-House Cost 31 (4) Construction Contract Award Date Dec 01 (5) Construction Start Date Jan 02 (6) Construction Completion Date Jan 03 | | | | | | | | Amount: Year: FY 04 PROC, D-W \$5,000 FY 04 Project Engineer: LTC Eric E. Paulson Telephone: (910) 432-1296 | 1. Component USSOCOM | FY 2002 MILITARY CONSTRUCTION PROJECT DATA | | | | | 2. Date
JUN 2001 | | | | |-----------------------------------|--|--|------------------------------|------------------|-------|---------------------|------------------|--|--| | 3. Installation and Lo | cation/UIC: | | | 4. Project Title | | | | | | | FORT BRAGG, NORTH CAROLINA | | | SOF REPAIR TRAINING FACILITY | | | | ACILITY | | | | 5. Program Element | | 6. Category Code | 7. Pro | ject Nur | nber | 8. Pro | oject Cost (\$00 | 00) | | | | | 171 | | 52343 | 3 | | 1,8 | 312 | | | 9. COST ESTIMATES | | | | | | | | | | | Item SOF REPAIR TRAINING FACILITY | | | | U/M | Quant | tity | Unit Cost | Cost (\$000)
1,628 | | | REPAIR BALLIS | TIC WALL & | & FLOORING (24,500 sf) | | m2 | 2,27 | 7 | 715 | (1,628) | | | TOTAL REQUEST
TOTAL REQUEST | T COST
SPECTION &
(ROUNDED | & OVERHEAD (6.0%)
)
M OTHER APPROPRIATIONS | | | | | | 1,628
81

1,709
103

1,812
1,812
(0) | | | | | | | | | | | | | Project accomplishes life-cycle repairs and replacement of 5.56mm capable ballistic wall and floor systems in an existing 2,277 m2 indoor live-fire close quarter battle (CQB) training facility. Project includes repair and replacement of damaged ballistic wall and floor system components including self-healing rubber, fire-resistant conveyor belt, plywood, AR500 steel sheeting and granulated rubber fill material. Project also includes lead abatement of spent rounds contained in the granulated rubber walls. **11. Requirement:** 2,277 m2 (24,490 sf) **Adequate:** 0 m2 **Substandard:** 2,277 m2 (24,490 sf) PROJECT: Repair Special Operations Training Facility. REQUIREMENT: This facility, built in 1987, was designed for a life-cycle repair of the ballistic wall systems approximately every seven years. The facility was repaired in 1996 and will require life-cycle repairs by 2002. <u>CURRENT SITUATION</u>: The existing facility was renovated in 1996 as part of a seven year life-cycle repair program. Existing materials are expected to remain in acceptable condition until 2002. <u>IMPACT IF NOT PROVIDED</u>: If this project is not provided, the high volume use will deteriorate the facility to the point that it can no longer be safely used. This multi-million dollar indoor range would have to be closed to preclude the probability of a life threatening accident. Closure of the facility would significantly impact required training. <u>ADDITIONAL</u>: All potential alternatives have been examined and the identified project is the only feasible alternative to meet the requirements. This project has been coordinated with the installation physical security plan and all required security and force protection measures are included. This project complies with the scope and design criteria of the U.S. Army Corps of | 1. Component | FV 200 | 2
MILITARY CONST | BIIC | TION PROI | FCT DATA | 2. Date | | |------------------------|--------------|-----------------------------|---------|------------------|-----------------------|------------------|--| | USSOCOM | | 2 WILLIAM CONDI | KUC | | ECIDAIA | JUN 2001 | | | 3. Installation and Lo | ocation/UIC: | | | 4. Project Title | | | | | EODT DD A C | C NODTH | CADOLINA | | SOF REPA | AIR TRAINING FA | CILITY | | | FORT BRAG | J, NOKIH (| CAROLINA | | | | | | | 5 D El 4 | | (() () () | 7 D | ANT 1 | ο D : . C . (ΦΟ) | 20) | | | 5. Program Element | | 6. Category Code | /. Pro | ect Number | 8. Project Cost (\$00 | | | | | 171 52343 | | 1,8 | 312 | | | | | ADDITIONAL | (Cont'd): | Engineers Technical Ins | structi | on 800-01, da | nted 20 Jul 98. | | | | | | TION: N/A. USSOCO | | | | specifically for | | | SOF use. Com | mon suppo | ort facilities are budgeted | by th | e military de | partments. Refe | rence Title 10, | | | Section 165. | 11 | C | • | , , | | | | | 12. Supplemental | | | | | | | | | A. Design l | | nates) | | | | | | | (1) Statu | IS | | | | | | | | * * | Date Desig | | | | Apr 01 | | | | * * | | emplete as of January 200 |)1 | | 0% | | | | (c) I | Date Desig | n 35% Complete | | | Jul 01 | | | | (d) I | Date Desig | n Complete | | | Jan 02 | | | | (e) I | Parametric | Estimates Used to Deve | lop C | ost | No | | | | (f) T | Γype of De | esign Contract | | Desi | gn-Bid-Build | | | | (g) I | Energy Stu | dy and Life Cycle Analy | sis Pe | erformed | No | | | | (2) Basi | S | | | | | | | | (a) | Standard of | or Definitive Design Used | d | | No | | | | (b) | Where De | sign Was Previously Use | ed | | N/A | | | | (3) Tota | al Design (| Cost | | | (\$000) | | | | (a) | Production | n of Plans and Specificati | ions | | 102 | | | | (b) | All Other | Design Costs | | | 102 | | | | (c) T | Total Cost | (a + b or d + e) | | | 204 | | | | (d) | Contract C | Cost | | | 133 | | | | (e) | In-House | Cost | | | 71 | | | | , , | | Contract Award Date | | | Mar 02 | | | | ` ' | struction S | | | | Apr 02 | | | | | | Completion Date | | | Apr 03 | | | B. Equipment Associated With This Project Which Will be Provided From Other Appropriations: N/A Project Engineer: LTC Eric E. Paulson Telephone: (910) 432-1296 | 1. Component | FY 200 | 02 MILITARY CONS | TRUC | TION | I PROJI | ECT DATA | 2. Date | | |--|---|-----------------------|---------|-----------------------|-----------------|-----------------------|--------------|--| | USSOCOM | | 72 MILITARY COND | INCC | | | ECT DITTI | JUN 2001 | | | 3. Installation and L | ocation/UIC: | | | 4. Project Title | | | | | | FORT BRAGO | G. NORTH C | AROLINA | | SOF TEAM OPERATIONS & | | | | | | 1 0111 21110 | 3,11011111 | | | | INFOR
FACILI | MATION AUTON | MATION | | | 5. Program Element | . Program Element 6. Category Code 7. 1 | | | | | 8. Project Cost (\$00 | 00) | | | 3. 1 Togram Element | | | 7.110 | | | | | | | | | 141 | | | 2 | 5,8 | | | | | | 9. COST E | ESTIMAT | | | | G (\$000) | | | OPED ATIONS AN | | Item | | U/M | Quantit | ty Unit Cost | Cost (\$000) | | | FACILITY | ND INFORM | ATION AUTOMATION | | | | | 4,458 | | | TEAM OPERATIONS BUILDING (22,000 sf) | | | | m2 | 2,044 | 1,476 | (3,017) | | | INFORMATION AUTOMATION BUILDING (7,350 sf) | | | | m2 | 683 | 1,262 | (862) | | | PRE-FAB METAL BUILDING (4,000 sf) | | | | m2 | 372 | 597 | (222) | | | BUILDING INFORMATION SYSTEMS | | | | LS | - | - | (336) | | | ANTI-TERRORISM/FORCE PROTECTION @ 0.5% OF | | | | LS | - | - | (21) | | | STRUCTURES | | | | | | | | | | SUPPORTING FA | CILITIES | | | | - | - | 733 | | | ELECTRIC SERV | VICE | | | LS | - | - | (93) | | | WATER, SEWER | R, GAS | | | LS | - | - | (75) | | | PAVING, WALK | KS, CURBS A | ND GUTTERS | | LS | - | - | (126) | | | STORM DRAIN | | | | LS | - | - | (34) | | | SITE IMPROVE | MENTS (235) | | | LS | - | - | (235) | | | INFORMATION | SYSTEMS | | | LS | - | - | (170) | | | | | | | | | | | | | SUBTOTAL | | | | | | | 5,191 | | | CONTINGENCY (| (5.0%) | | | | | | 260 | | | | | | | | | | | | | TOTAL CONTRAC | CT COST | | | | | | 5,451 | | | SUPERVISION, IN | NSPECTION A | AND OVERHEAD (6.0%) | | | | | 327 | | | | | | | | | | | | | TOTAL REQUEST | 7 | | | | | | 5,778 | | | TOTAL REQUEST | Γ (ROUNDED |) | | | | | 5,800 | | | EQUIPMENT PRO | VIDED FRO | M OTHER APPROPRIATION | S | | | | (35) | | Construct a Team Operations Facility consisting of approximately 2,044 m2 (22,000 sf) and modify an existing warehouse consisting of 683 m2 (7,350 sf) into an Information Automation Facility. The Team Operations Facility shall consist of secure team planning rooms, deployment storage bays, shop areas, storage and locker rooms, classrooms, planning rooms, administrative office space, latrine and shower areas, communication closets, and mechanical rooms. Building shall have secure communications - Protective Wire Distribution System (PWDS), and an automatic fire suppression and security system. Supporting facilities shall include an exterior PWDS, electrical service, water, sanitary sewer and storm drainage, sidewalks, vehicle parking, emergency generator, exterior lighting, landscaping and all required site improvements. Heating, ventilation and air conditioning (HVAC) shall be self-contained. The Information Automation Facility shall consist of secure computer/server rooms, planning room, administrative office spaces, latrine and shower accommodations, communication closet, and associated HVAC, electrical, and mechanical room upgrades. Modifications shall include upgrading secure communications - PWDS, automatic | 1. Component USSOCOM | FY 200 | 2 MILITARY CONST | 2. Date
JUN 2001 | | | | |----------------------------|---|------------------|---------------------|---|-------------------------|-----| | 3. Installation and Loc | 3. Installation and Location/UIC: 4. Project Title | | | | | | | FORT BRAGG, NORTH CAROLINA | | | | SOF TEAM OPERATIONS & INFORMATION AUTOMATION FACILITY | | | | 5. Program Element | | 6. Category Code | 7. Project Number | | 8. Project Cost (\$000) | | | | | 141 | 48492 | | 5,8 | 600 | fire suppression and security systems. Supporting facilities shall include upgrading exterior PWDS system, electrical service, exterior lighting, water and sanitary sewer utilities. Facility shall have an emergency generator. HVAC shall be self-contained. Project includes construction of a 372 m2 (4,000 SF) pre-fabricated metal storage building to replace three existing metal storage buildings currently being occupied by the Fort Bragg Public Works Business Center. New metal storage shall have interior electrical systems, shop office, and latrine. Anti-terrorism/force protection (AT/FP) measures will include appropriate building setbacks, security lighting, and protective glass. Air conditioning: 116 kW. 11. Requirement: 3,099 m2 (33,360 sf) Adequate: 0 m2 Substandard: 990 m2 (10,660 sf) PROJECT: Construct a Team Operations Facility, an Information Automation Facility and a storage building. REQUIREMENT: Project is urgently required to provide: (a) an adequate consolidated facility to conduct operational team planning, store deployable equipment and gear, and perform administrative functions; and (b) subsequently modify a warehouse into an Information Automation Facility to support various special operations mission elements and operational requirements. The Operational Team Facility is the only viable option to consolidate team functions to provide proper training, reduce load out time, and improve rapid deployment capabilities to accomplish operational missions. The renovation of the warehouse into an Information Automation Facility is required to consolidate the emerging, mission critical automation elements that are required to conduct operations. Construction is needed to enhance USSOCOM's readiness posture and overall capabilities. <u>CURRENT SITUATION</u>: The compound does not currently have adequate facilities to consolidate the operational teams. The teams and their deployable equipment and gear are presently located in three different facilities not functionally designed for team planning, equipment maintenance, specialized training or storage. This condition reduces the teams' overall operational readiness and rapid deployment capabilities, quality maintenance and morale. Currently, information automation functions are located in three different inadequate locations not originally designed to accommodate critical information automation functions or specialized climate control requirements. These conditions reduce personnel efficiency and are not in accordance with SOF directives to maximize mission critical information/communication systems. <u>IMPACT IF NOT PROVIDED</u>: If this project is not provided, USSOCOM will continue to have inadequate facilities to support minimum mission requirements. As a result mission response readiness will be adversely impacted. <u>JOINT USE CERTIFICATION</u>: N/A. USSOCOM budgets only for those facilities specifically for SOF use. Common support facilities are budgeted by the military departments. Reference Title 10, Section 165. | 1. Component | EV 200 | 2 MILITARY CONS | TDIIC | TION DDO | IECT DATA | 2. Date | | | |---|------------|-------------------------|----------|---|----------------------|----------|--|--| | USSOCOM | | 2 MILITART CONS | IKUC | | | JUN 2001 | | | | 3. Installation and Loc | ation/UIC: | | | 4. Project Title | | | | | | FORT BRAGG, | NORTH C | AROLINA | | SOF TEAM OPERATIONS & INFORMATION AUTOMATION FACILITY | | | | | | 5. Program Element | | 6. Category Code | 7. Pro | ect Number | 8. Project Cost (\$0 | 00) | | | | | | 141 | | 48492 5 | | 800 | | | | 12. Supplemental Da | ata: | | | | | | | |
 A. Design D | ata (Estir | nates) | | | | | | | | (1) Status | S | | | | | | | | | (a) D | ate Desig | n Started | | | Apr 00 | | | | | (b) Percent Complete as of January 2001 90% | | | | | | | | | | (c) D | ate Desig | n 35% Complete | | | Jul 00 | | | | | (d) D | ate Desig | n 100% Complete | | | Apr 01 | | | | | | | Estimates Used to Dev | elop C | ost | No | | | | | (f) T | ype of De | esign Contract | | Des | ign-Bid-Build | | | | | (g) E | nergy Stu | dy and Life Cycle Anal | lysis Pe | erformed | No | | | | | (2) Basis | | | | | | | | | | * * | | or Definitive Design Us | | | No | | | | | • • • | | sign Was Previously Us | ed | | N/A | | | | | (3) Total | _ | | | | (\$000) | | | | | | | of Plans and Specifica | tions | | 264 | | | | | 1 / | | Design Costs | | | 219 | | | | | ` ' | | (a + b or d + e) | | | 483 | | | | | ` ' | Contract C | | | | 483 | | | | | * * | n-House (| | | | | | | | | ` ' | | Contract Award Date | | | Jan 02 | | | | | ` ' | | Start Date | | | Feb 02 | | | | | | | Completion Date | | | Jun 03 | | | | | | | ated With This Project | Which | Will be Prov | vided From Othe | r | | | | Appropri | ations: | | | | | | | | | | | | M, D-\ | $\underline{\mathbf{V}}$ | | | | | | | | Amount: \$35 | 5,000 | | | | | | Year: FY 03 Project Engineer: Richard M. Hayford, Jr. Telephone Number: (910) 243-0550 | 1. Component | | | TION | DDOI | ECT | DATEA | 2. Date | |---|----------------------------|---------|------------------|-----------------------|--------|------------------|--------------| | USSOCOM FY 20 | 02 MILITARY CONST | IKUC | HON | PKOJ | DATA | JUN 2001 | | | 3. Installation and Location/UIC: | | | 4. Project Title | | | | | | FORT BRAGG, NORTH | FORT BRAGG, NORTH CAROLINA | | | SOF TRAINING FACILITY | | | | | 5. Program Element | 6. Category Code | 7. Proj | ect Nur | nber | 8. Pro | oject Cost (\$00 | 0) | | 1140494BB | 141 | | 37051 | 1 | | 5,0 | 00 | | | 9. COST ES | STIMAT | TES | | | | | | | Item | | U/M | Quant | ity | Unit Cost | Cost (\$000) | | TRAINING FACILITY UPGR | ADES | | | | | | 3,825 | | CADRE ADMINISTRATION | BUILDING (10,800sf) | | m2 | 1,00 | 0 | 1,229 | (1,229) | | TOILET/SHOWER BUILDIN | G (2) (8,900 sf) | | m2 | 830 |) | 2,086 | (1,731) | | LAUNDRY BUILDING (2,900 |) sf) | | m2 | 270 |) | 1,753 | (473) | | TOILET BUILDING (140 sf) | | | m2 | 13 | | 3,243 | (42) | | ANTI-TERRORISM/FORCE PROTECTION @ 7.8% OF | | | LS | - | | - | (299) | | STRUCTURE | | | | | | | | | BUILDING INFORMATION | SYSTEMS | | LS | - | | - | (51) | | SUPPORTING FACILITIES | | | | | | | 640 | | ELECTRICAL UTILITIES | | | LS | - | | - | (278) | | MECHANICAL UTILITIES | | | LS | - | | - | (167) | | PAVING AND SITE IMPROV | 'EMENTS | | LS | - | | - | (161) | | DEMOLITION | | | LS | - | | - | (12) | | INFORMATION SYSTEMS | | | LS | - | | - | (22) | | | | | | | | | | | SUBTOTAL | | | | | | | 4,465 | | CONTINGENCY (5.0%) | | | | | | | 223 | | | | | | | | | | | TOTAL CONTRACT COST | | | | | | | 4,688 | | SUPERVISION, INSPECTION A | AND OVERHEAD (6.0%) | | | | | | 281 | | , | (/ | | | | | | | | TOTAL REQUEST | | | | | | | 4,969 | | TOTAL REQUEST (ROUNDED | 0) | | | | | | 5,000 | | EQUIPMENT PROVIDED FRO | M OTHER APPROPRIATIONS | S | | | | | (699) | Construct a two-story cadre administration building, two one-story separate toilet/shower buildings, a one-story laundry facility, and a one-story detached toilet building. Buildings will be constructed of steel frame with insulated masonry walls, concrete foundation and structural floor, standing-seam metal roof on insulated metal decking and steel truss. Project will also provide fire protection system, information systems, and utilities (plumbing, heating, ventilation and air conditioning (HVAC) and electrical). The project will demolish one building totaling 300 m2. Anti-terrorism/ force protection (AT/FP) measures will include appropriate building setbacks, security lighting, and protective glass. Air conditioning: 200 kW. 11. Requirement: 1,000 m2 (10,800 sf) Adequate: 0 m2 Substandard: 0 m2 PROJECT: Construct Special Operations Forces (SOF) support facilities: a cadre administration building, two separate toilet/shower buildings, a laundry facility, and a detached toilet building for the 1st Special Warfare Training Group (1SWTG) (A), United States Army John F. Kennedy Special Warfare Center and School (USAJFKSWCS). REQUIREMENT: Provide adequate facilities for the 1SWTG(A) to support cadre instructional | 1. Component USSOCOM | FY 200 | FY 2002 MILITARY CONSTRUCTION PROJECT DATA | | | | | | |----------------------------|-------------------------------|--|--------|-----------------------|-----------------------|-----|--| | 3. Installation and Lo | ocation/UIC: 4. Project Title | | | | | | | | FORT BRAGG, NORTH CAROLINA | | | | SOF TRAINING FACILITY | | | | | 5. Program Element | | 6. Category Code | 7. Pro | ect Number | 8. Project Cost (\$00 | 00) | | | 1140494B | В | 141 | 37051 | | 5,0 | 000 | | REQUIREMENT (Cont'd): staff, support personnel and Special Forces trainees. The 1SWTG(A) battalion's duty station located at Rowe Training Facility (RTF), Camp Mackall, NC requires adequate and efficiently configured facilities to plan and train Special Forces (SF) candidates safely, effectively, and efficiently. The 1SWTG(A) is the coordinator for all SF training. This project is needed to provide modern facilities and promote safe conduct of SF training currently not available at this remote location (located 35 miles from Fort Bragg). The student population has increased from 750 to 1,950 candidates between FY 95 and FY 00, a 259% increase. Student loads will continue to increase above 2.200 candidates by FY 02. The ready buildings at RTF, originally sized for 12 man teams, are currently occupied by 20 man teams resulting in cramped working conditions. The ready buildings are over utilized beyond capacity, repairs to building utilities prevent use of the facility, and outdated functionally obsolete trailers are used as overflow space to complete team planning operations. These conditions extend the course schedule and disrupt the quality of training. The cadre administration building is needed to provide dedicated sleeping and latrine space for instructors and support personnel. Sleeping space for the cadre is necessary because of the rigorous program of instruction (POI) that requires instructor presence for monitoring and management of candidates during extended duty hours. For many POIs the instructor's duty day ends at 2300, followed by a two-hour round trip commute (from RTF to residence) and the next duty day begins at 0600. Most cadre are required to sleep at their office on cots and use the student latrine, because of the long commute. The support personnel currently occupy a trainee barracks and use the student latrine facility. The cadre administration building will ensure courses remain on schedule, promote instructor productivity, improve instructor safety, maximize cost effectiveness of training, and improve the morale and quality of life for all soldiers assigned to RTF. A separate cadre latrine will allow separation from students and increase utilization of student latrines. <u>CURRENT SITUATION</u>: The current RTF is inadequately sized and configured to support special forces training by the 1SWTG(A). The current RTF lacks sleeping space for cadre and support staff, ready buildings for advanced special warfare training, and adequate latrine facilities for students. The current student latrine facility cannot accommodate 1,000 soldiers during peak training plus 150 soldiers from the cadre and support staff. IMPACT IF NOT PROVIDED: Inadequate facilities will continue to detract from quality training and increase special forces training costs. The cadre and support personnel will continue to need a dedicated facility for permanent manning at the RTF beyond an 8-hour duty day. Cadre instructors and support personnel will continue to be significantly impacted by insufficient space, increased work hour commutes, and lost time on execution of courses. Logistics will increase duty hours for cadre and support personnel, extend length of courses, increase training costs, and reduce effectiveness of training. Students and cadre will continue to spend limited non-training time using existing latrine facility in shifts and extend their duty hours. A continued increase in student population will lead to severe damage of existing facilities, jeopardizing training and causing health hazards from inadequate degraded hygiene capabilities. <u>ADDITIONAL</u>: Project is located at the Rowe Training Facility at Camp Mackall, North Carolina and is subject to all applicable provisions in the Fort Bragg Installation Design Guide. Site | 1. Component USSOCOM | FY 200 | FY 2002 MILITARY CONSTRUCTION PROJECT DATA | | | | | | | |--|--|--|-------------------|-----------------------|-------------------------|--|--|--| | 3. Installation and Lo | 3. Installation and Location/UIC: 4. Project Title | | | | | | | | | FORT BRAGG, NORTH CAROLINA | | | | SOF TRAINING FACILITY | | | | | | 5. Program Element | | 6. Category Code | 7. Project Number | | 8. Project Cost (\$000) | | | | | 1140494B | В | 141 | 37051 5,0 | | 000 | | | | | ADDITIONAL (C. (1) 1 ' 1' 1' 1' 1' 1' 1' 1' 1' 1' 1' 1' 1' | | | | | | | | | ADDITIONAL (Cont'd): planning and improvements will preserve as much natural vegetation as possible. This project will comply with scope and design criteria of DOD 4270.1M Construction Criteria, that were in effect 1 January 1987, as implemented by the current edition of the US Army Corps of Engineers TI 800-01, Design Criteria. Based on the absence of any acceptable viable alternatives to new construction, it was determined that a
formal economic analysis is not required. This project has been coordinated with the installation physical security plan, and all required physical security and/or anti-terrorism/force protection measures are included. <u>JOINT USE CERTIFICATION</u>: N/A. USSOCOM budgets only for those facilities specifically for SOF use. Common support facilities are budgeted by the military departments. Reference Title 10, Section 165. ### 12. Supplemental Data: (2) (3) # A. Design Data (Estimates) (1) Status | • | Status | | |---|--|------------------| | | (a) Date Design Started | Oct 00 | | | (b) Percent Complete as of January 2001 | 35% | | | (c) Date Design 35% Complete | Jan 01 | | | (d) Date Design 100% Complete | Sep 01 | | | (e) Parametric Estimates Used to Develop Cost | Yes | | | (f) Type of Design Contract | Design-Bid-Build | | | (g) Energy Study and Life Cycle Analysis Performed | l No | |) | Basis | | | | (a) Standard or Definitive Design Used | No | | | (b) Where Design Was Previously Used | N/A | |) | Total Design Cost | (\$000) | | | (a) Production of Plans and Specifications | 182 | | | (b) All Other Design Costs | 202 | | | (c) Total Cost $(a + b \text{ or } d + e)$ | 384 | | | (d) Contract Cost | 230 | | | (e) In-House cost | 154 | B. Equipment Associated With This Project Which Will be Provided From Other Appropriations: Amount: 0&M, D-W \$699,000 Year: FY 03 Project Engineer: LTC Eric E. Paulson (4) Construction Contract Award Date (6) Construction Completion Date (5) Construction Start Date Telephone: (910) 432-1296 Dec 01 Jan 02 Jul 03 | 1. Component | FY 200 | 2 MILITARY CONST | rriic | TION | J PROI | ECT | DATA | 2. Date | | |----------------------------|-------------|------------------------|--------|------------------|---------|--------|------------------|-----------|------| | USSOCOM | USSOCOM | | | | | | JUN 200 | 1 | | | 3. Installation and Loc | cation/UIC: | | | 4. Project Title | | | | | | | FORT BRAGG, NORTH CAROLINA | | | | S | OF TRAI | NING | RANGE | | | | 5. Program Element | | 6. Category Code | 7. Pro | ject Nur | nber | 8. Pro | oject Cost (\$00 | 00) | | | 1140494B1 | В | 178 | | 51560 | 5 | | 2,6 | 500 | | | | | 9. COST E | STIMA | ΓES | | | | | | | | | Item | | U/M | Quant | ity | Unit Cost | Cost (\$0 | 000) | | TRAINING RANG | E | | | | | | | 1,525 | 5 | | BAFFLED RANGE (71,000 sf) | | | | m2 | 6,60 | 0 | 231 | (1,525 | 5) | | SUPPORTING FACILITIES | | | | | - | | - | 810 | | | ELECTRICAL UT | ILITIES | | | LS | - | | - | (407) |) | | PAVING AND SIT | ΓΕ IMPROV | EMENTS | | LS | - | | - | (403) |) | | | | | | | | | | | | | SUBTOTAL | | | | | | | | 2,335 | 5 | | CONTINGENCY (5. | .0%) | | | | | | | 117 | | | | | | | | | | | | | | TOTAL CONTRAC | T COST | | | | | | | 2,452 | 2 | | SUPERVISION, INS | SPECTION A | AND OVERHEAD (6.0%) | | | | | | 147 | | | | | | | | | | | | | | TOTAL REQUEST | | | | | | | | 2,599 |) | | TOTAL REQUEST (ROUNDED) | | | | 2,600 |) | | | | | | EQUIPMENT PROV | | M OTHER APPROPRIATIONS | S | | | | | (24) | | Construct a covered, baffled Training Range. The Range facility will include a target control room, will have 20 firing stations capable of 7.62mm caliber, will be baffled with AR500 plate steel, and will include a 5-meter high catch berm. Supporting facilities include erosion control, connection of necessary utilities, electric service, security lighting, communications and storm drainage. Mechanical systems include a smoke purge exhaust fan. Heating and air-conditioning will be provided by self-contained systems for the target control room. Air conditioning: 5kW. **11.** Requirement: 6,600 m2 (71,000 sf) Adequate: 0 m2 Substandard: 0 m2 PROJECT: Construct a covered, baffled Training Range. REQUIREMENT: This project is required to efficiently and effectively conduct live-fire mission training. This project is needed to greatly expand the training flexibility of the individual shooter by providing a range that can accommodate moving targets for sniper training and will allow training in any weather situation. The range capability is needed to simulate night conditions during daylight hours by heavy curtains or garage type doors on all sides. The facility is needed with a baffle system that will prevent rounds from exiting the range facility. <u>CURRENT SITUATION</u>: Currently, 7.62mm live-fire training is conducted on a range that is operating under a waiver from the installation. Only single, well placed shots at stationary targets are allowed under the current waiver. The waiver is required because the surface clearance extends 4,800 meters from the existing firing line. This places the maximum danger fan well within the borders of the neighboring Pope Air Force Base flight line. Construction of the proposed facility would allow for 7.62mm training at moving targets in numerous configurations since the rounds will be contained within the baffled range facility. <u>IMPACT IF NOT PROVIDED</u>: Training will continue under the current waiver. However, it will continue to be limited to only single shots that do not simulate conditions that occur in most | 1. Component USSOCOM | FY 200 | FY 2002 MILITARY CONSTRUCTION PROJECT DATA | | | | | | | |----------------------------|-------------|--|-------------------|--------------------|-------------------------|-----|--|--| | 3. Installation and Lo | cation/UIC: | | | 4. Project Title | | | | | | FORT BRAG | G, NORTH (| CAROLINA | | SOF TRAINING RANGE | | | | | | 5. Program Element | | 6. Category Code | 7. Project Number | | 8. Project Cost (\$000) | | | | | 1140494B | В | 178 | 51566 | | 2,6 | 500 | | | | THE ACT IT NOT PROVIDED (C | | | | | | | | | IMPACT IF NOT PROVIDED (Cont'd): live-fire situations. <u>ADDITIONAL</u>: Alternatives to new construction have been evaluated and deemed not feasible due to operational security. This project has been coordinated with the installation physical security plan, and all required physical security and/or combating terrorism measures have been included. This project complies with the scope and design criteria of Technical Instruction 800-01, dated 20 Jul 98. <u>JOINT USE CERTIFICATION</u>: N/A. USSOCOM budgets only for those facilities specifically for SOF use. Common support facilities are budgeted by the military departments. Reference Title 10, Section 165. | 12. | Sup | plemental | Data: | |-----|-----|-----------|-------| - A. Design Data (Estimates) - (1) Status | (a) Date Design Started | | Mar 99 | |---|---|--------| | (b) Percent Complete as of January 2001 | | 35% | | (c) Date Design 35% Complete | | Jun 99 | | (d) Date Design 100% Complete | | Sep 01 | | (e) Parametric Estimates Used to Develop Cost | | Yes | | | _ | | - (f) Type of Design Contract Design-Bid-Build - (g) Energy Study and Life Cycle Analysis Performed N/A - (2) Basis (a) Standard or Definitive Design Used (b) Where Design Was Previously Used N/A (3) Total Design Cost (\$000) (a) Production of Plans and Specifications(b) All other Design Costs215 (c) Total Cost (a + b or d + e) 430 (d) Contract Cost 280 (e) In-House Cost 150 (4) Construction Contract Award Date Dec 01 (5) Construction Start Date Jan 02 (6) Construction Completion Date Nov 02 B. Equipment Associated With This Project Which Will be Provided From Other Appropriations: Amount: <u>O&M, D-W</u> \$24,000 Year: FY 03 Project Engineer: LTC Eric E. Paulson Telephone: (910) 432-1296 | 1. Component | | | | | | | | 2. Date | |----------------------------|--|---------------------------|--------|---------|-------------|--------|------------------|--------------| | ^ | FY 200 | 2 MILITARY CONST | RUC | TION | PROJ | ECT | DATA | JUN 2001 | | USSOCOM | 3. Installation and Location/UIC: 4. Project Title | | | | | | | 50112001 | | 5. Installation and Locati | ion/OIC: | | | | | | | | | FORT BRAGG, N | NORTH (| CAROLINA | | | | | MAINTENAI | NCE | | , | | | | | OMPLEX | | | | | 5. Program Element | | 6. Category Code | 7. Pro | ect Nur | nber | 8. Pro | oject Cost (\$00 | 0) | | 1140494BB | | 214 | | 37126 | | | 3,6 | | | 114047400 | | | | | J | | 5,0 | 00 | | | | 9. COST ES | STIMAT | res | | | T | | | | _ | tem | | U/M | Quant | ity | Unit Cost | Cost (\$000) | | EXPAND VEHICLE N | | | | m2 | | | | 3,049 | | ADDITION TO VEHI | ICLE MA | INTENANCE SHOP (3,230 sf) | | m2 | 300 | | 1,340 | (402) | | DEPLOYMENT STO | RAGE BU | JILDING (2,800 sf) | | m2 | 260 | | 795 | (207) | | MOTORCYCLE STO | RAGE BU | UILDING (3,000 sf) | | m2 | 279 465 | | 465 | (130) | | ORGANIZATIONAL | VEHICL | E PARKING (20,100 sy) | | m2 | 16,813 91 | | 91 | (1,530) | | SITE CLEARING/BO | ORROW (6 | 5.25 acres) | | ha | 2.50 |) | 286,000 | (715) | | ANTI-TERRORISM/I | FORCE PI | ROTECTION @ 1% OF STRUC | CTURE | LS | | | | (31) | | BUILDING INFORM | IATION S | YSTEMS | | LS | | | | (34) | | SUPPORTING FACIL | ITIES | | | | | | | 169 | | SPECIAL CONSTRU | CTION F | EATURES | | LS | | | | (5) | | PAVING AND SITE | IMPROVI | EMENTS | | LS | | | | (17) | | STORM DRAINAGE | E | | | LS | | | | (100) | | DEMOLITION | | | | LS | | | | (26) | | INFORMATION SYS | STEMS | | | LS | | | | (21) | | | | | | | | | | | | SUBTOTAL | | | | | | | | 3,218 | | CONTINGENCY (5.0% | 5) | | | | | | | 161 | | | | | | | | | | | | TOTAL CONTRACT C | COST | | | | | | | 3,379 | | SUPERVISION, INSPE | ECTION A | ND OVERHEAD (6.0%) | | | | | | 203 | | | | | | | | | | | | TOTAL REQUEST | | | | | | | | 3,582 | | TOTAL REQUEST (RO | OUNDED) |) | | | | | | 3,600 | | EQUIPMENT PROVID | ED FROM | M OTHER APPROPRIATIONS | | | | | | (65) | Expand the Vehicle Maintenance Complex with two additions to the Vehicle Maintenance Shop, construction of a deployment storage building, a motorcycle storage building and organizational vehicle parking. Supporting facilities include curbs and gutters, storm
drainage, security fencing, utilities and other site improvements. Mechanical ventilation will be provided. 11. Requirement: 1,777 m2 (19,129 sf) Adequate: 1,477 m2 (15,893 sf) Substandard: 0 m2 PROJECT: Expand the vehicle Maintenance Complex for the 3rd Special Forces Group (SFG). REQUIREMENT: This project is required to expand the existing organizational equipment and maintenance complex to support the 3rd SFG. The additional facilities are required to adequately support the Group's current Table of Organization and Equipment (TOE), which has changed since the original vehicle maintenance complex was constructed in 1988. The change substantially increased the total number of vehicles and equipment for the Group. The additions to the vehicle maintenance building are needed to provide four storage and toolbox storage areas, one for each maintenance unit and space for direct support armorers. The deployment storage building is required to provide four storage areas to supplement the existing 14 deployment storage areas. The Group requires a total of 18 deployment storage areas to provide an enclosed area to shelter the | 1. Component USSOCOM | FY 200 | FY 2002 MILITARY CONSTRUCTION PROJECT DATA | | | | | | | | |----------------------------|--------|--|-------------------|------------------------------------|-----------------------|-----|--|--|--| | 3. Installation and Lo | | 4. Project Title | | | | | | | | | FORT BRAGG, NORTH CAROLINA | | | | SOF VEHICLE MAINTENANCE
COMPLEX | | | | | | | 5. Program Element | | 6. Category Code | 7. Project Number | | 8. Project Cost (\$00 | 00) | | | | | 1140494B | В | 214 | 37126 | | 3,6 | 500 | | | | REQUIREMENT (Cont'd): unit's all-terrain vehicles. These vehicles cannot be exposed to inclement weather and sunlight for extended periods without deterioration of components. CURRENT SITUATION: The 3rd SFG currently occupies the organizational maintenance complex constructed as part of Project 9118790, FY88, SOF Vehicle Maintenance Complex. The vehicle maintenance shop was constructed when all vehicle maintenance for the Group was accomplished by a Service company. Changes in the TOE without the addition of space has the units storing the Prescribed Load List (PLL) materials and toolboxes outside of the maintenance shop. This increases the time required for repair and maintenance because of the procedures required to access parts and supplies. Lack of sufficient deployment space causes the units to store equipment in the team rooms, leaving little space for the team soldiers to work and train. The all-terrain vehicles are currently chained to the light poles within the maintenance complex, exposing the vehicles to the elements and making them more difficult to maintain. The total number of vehicles for the Group has increased from about 170 to the current strength of 426 with an additional 42 expected with the next year. The lack of adequate parking space for these vehicles has the unit parking the vehicles in the safety lanes, along the edges of the perimeter, and vacant spots within the complex. Access to and movement of the vehicles is tedious and time-consuming. IMPACT IF NOT PROVIDED: If this project is not provided, the 3rd SFG will continue to have insufficient organizational equipment maintenance and storage facilities to support their mission. Equipment and supplies will be stored in inadequate facilities, complicating accessibility and accountability. The difficult procedures required to complete necessary repair and maintenance functions will impede the units' readiness levels and their ability to successfully accomplish their missions. <u>ADDITIONAL</u>: Alternatives to new construction have been evaluated and deemed not feasible. This project has been coordinated with the installation physical security plan and all required security and force protection measures have been included. This project complies with the U.S. Army Corps of Engineers Technical Instruction 800-01, Design Criteria, dated 20 Jul 98. <u>JOINT USE CERTIFICATION</u>: N/A. USSOCOM budgets only for those facilities specifically for SOF use. Common support facilities are budgeted by the military departments. Reference Title 10, Section 165. ### 12. Supplemental Data: - A. Design Data (Estimates) - (1) Status - (a) Date Design Started - (b) Percent Complete as of January 2001 0% - (c) Date Design 35% Complete Aug 01 - (d) Date Design Complete Apr 02 - (e) Parametric Estimates Used to Develop Cost Yes - (f) Type of Design Contract Design-Bid-Build - (i) Type of Design Contract Design-Bund - (g) Energy Study and Life Cycle Analysis Performed No Apr 01 (2) Basis (a) Standard or Definitive Design Used | 1. Component
USSOCOM | 2. Date
JUN 2001 | | | | | | | | |---|---------------------|---------------------------|--------|------------------------------------|----------------------|-----|--|--| | 3. Installation and Loc | cation/UIC: | | | 4. Project Title | 2 | | | | | FORT BRAGG, NORTH CAROLINA | | | | SOF VEHICLE MAINTENANCE
COMPLEX | | | | | | 5. Program Element | | 6. Category Code | 7. Pro | ject Number | 8. Project Cost (\$0 | 00) | | | | 1140494BI | В | 214 | | 37126 | 500 | | | | | (b) Where Design Was Previously Used N/A | | | | | | | | | | (3) Tota | l Design (| Cost | | (\$000) | | | | | | (a) I | Production | n of Plans and Specificat | tions | 159 | | | | | | (b) A | All Other | Design Costs | | 159 | | | | | | (c) T | otal Cost | (a + b or d + e) | | | 318 | | | | | (d) (| Contract C | Cost | | | 207 | | | | | (e) I | n-House | Cost | | | 111 | | | | | (4) Cons | struction (| Contract Award Date | | Jun 02 | | | | | | (5) Construction Start Date | | | | Jul 02 | | | | | | (6) Construction Completion Date | | | | Jul 03 | | | | | | B. Equipment Associated With This Project Which Will be Provided From Other | | | | | | | | | crated with This Project which will be Provided Profit Other Amount: 0&M, D-W \$65,000 Year: FY04 Project Engineer: LTC Eric E. Paulson Telephone: (910) 432-1296 Appropriations: | 1. Component | TT 7 0 0 (| A LETT TELL DEL CONIGE | EDIIO | TT O. | | T OF | | 2. Date | | | | |----------------------------|--|------------------------|--------|------------------------------------|-------|-------|------------------|--------------|--|--|--| | USSOCOM | FY 2002 MILITARY CONSTRUCTION PROJECT DATA | | | | | | JUN 2001 | | | | | | 3. Installation and Lo | cation/UIC: | | | 4. Project Title | | | | | | | | | FORT BRAGG, NORTH CAROLINA | | | | SOF WEATHER OPERATIONS
FACILITY | | | | | | | | | 5. Program Element | | 6. Category Code | 7. Pro | ject Nur | nber | 8. Pr | oject Cost (\$00 | 00) | | | | | 1140494B | В | 141 | | 51725 | 5 | | 1,0 | 00 | | | | | 9. COST ESTIMATES | | | | | | | | | | | | | | | Item | | U/M | Quant | ity | Unit Cost | Cost (\$000) | | | | | WEATHER OPER | ATIONS FA | CILITY | | | | | | 684 | | | | | WEATHER OPER | RATIONS FA | CILITY (4,100 sf) | | m2 | 380 |) | 1,610 | (612) | | | | | ANTI-TERRORIS | M/FORCE P | ROTECTION @ 3.4% OF | | LS | - | | - | (21) | | | | | STRUCTURE | | | | | | | | | | | | | BUILDING INFO | RMATION S | SYSTEMS | | LS | - | | - | (51) | | | | | SUPPORTING FA | | | | | | 232 | | | | | | | ELECTRICAL UT | TILITIES | | | LS | - | | - | (32) | | | | | MECHANICAL U | TILITIES | | | LS | - | | - | (13) | | | | | PAVING AND SI | TE IMPROV | EMENTS | | LS | - | | - | (129) | | | | | INFORMATION | SYSTEMS | | | LS | - | | - | (30) | | | | | ANTI-TERRORIS | M/FORCE P | ROTECTION | | LS | - | | - | (28) | | | | | DEMOLITION | | | | LS | - | | - | (0) | | | | | | | | | | | | | | | | | | SUBTOTAL | | | | | | | | 916 | | | | | CONTINGENCY (5 | (.0%) | | | | | | | 46 | | | | | | | | | | | | | | | | | | TOTAL CONTRAC | T COST | | | | | | | 962 | | | | | SUPERVISION, IN | SPECTION A | AND OVERHEAD (6.0%) | | | | | | 58 | | | | | | | | | | | | | | | | | | TOTAL REQUEST | | | | | | | | 1,020 | | | | | TOTAL REQUEST | (ROUNDED |) | | | | | | 1,000 | | | | | EQUIPMENT PRO | VIDED FRO | M OTHER APPROPRIATION | S | | | | | (0) | | | | Construct a permanent single story Weather Operations Facility. Functional areas include administrative offices, team rooms, training/conference area, shower/locker/latrine area, storage and equipment maintenance area. Supporting facilities include utilities, fire protection, alarm systems, access drive, POV parking, secured organizational parking and storage area, curbs and gutters, storm drainage, communications, external lighting, walks, signage, landscaping and other site improvements. Anti-terrorism/force protection (AT/FP) measures will include appropriate building setbacks, security lighting, and protective glass. Air conditioning: 35 kW. 11. Requirement: 380 m2 (4,100 sf) Adequate PROJECT: Construct a Weather Operations Facility. (Current Mission) <u>REQUIREMENT</u>: Project is required to provide permanent operations facilities for Detachment 5, 10^{th} Combat Weather Squadron. The facility is needed to provide planning, working and storage areas for the 21 personnel assigned to the unit. The project is also required to provide an exterior secured area for placement of two satellite dishes and organizational vehicles. <u>CURRENT SITUATION</u>: Detachment 5, 10th Combat Weather Squadron, consists of 21 personnel working in a WWII wooden barracks. The building was constructed in 1941 as a visiting enlisted member quarters, is in deteriorated condition, and lacks adequate electrical, heating and air conditioning systems. The interior building layout is inefficient, with only 428 of the 713 m2 being | 1. Component USSOCOM | FY 200 | FY 2002 MILITARY CONSTRUCTION PROJECT DATA | | | | | | | | |--|--------|--|-------------------
------------------------------------|-----------------------|-----|--|--|--| | 3. Installation and Location/UIC: 4. Project Title | | | | | | | | | | | FORT BRAGG, NORTH CAROLINA | | | | SOF WEATHER OPERATIONS
FACILITY | | | | | | | 5. Program Element | | 6. Category Code | 7. Project Number | | 8. Project Cost (\$00 | 00) | | | | | 1140494B | В | 141 | 51725 | | 1,0 | 000 | | | | CURRENT SITUATION (Cont'd): utilized to support the mission. The room configuration is inconsistent with efficient organizational operations. The unit is forced to use the facility because there is no other space available on the installation. The building is located approximately 5 miles from the U.S. Army Special Operations units supported by Detachment 5, specifically, the 7th Special Forces Group, the 3rd Special Forces Group and the 4th Psychological Operations Group. IMPACT IF NOT PROVIDED: If this project is not provided, the unit will continue to operate inefficiently from a WWII building which is antiquated and energy consuming. The current facility is functionally inadequate for the assigned personnel, equipment and mission requirements, and is located across the installation from the supported units. ADDITIONAL: This project complies with the U.S. Army Corps of Engineers Technical Instruction 800-1, 20 Jul 98. This project will comply with the Fort Bragg Installation Design Guide. Alternatives to new construction have been evaluated and deemed not feasible. This project has been coordinated with the installation physical security plan, and all required physical security and/or combating terrorism measures are included. JOINT USE CERTIFICATION: N/A. USSOCOM budgets only for those facilities specifically for SOF use. Common support facilities are budgeted by the military departments. Reference Title 10, Section 165. # 12. Supplemental Data: A. Design Data (Estimates) Appropriations: N/A (1) Status | (-) ~ | | |--|------------------| | (a) Date Design Started | Dec 98 | | (b) Percent Complete as of January 2001 | 90% | | (c) Date Design 35% Complete | Apr 99 | | (d) Date Design 100% Complete | Jun 01 | | (e) Parametric Estimates Used to Develop Cost | No | | (f) Type of Design Contract | Design-Bid-Build | | (g) Energy Study and Life Cycle Analysis Performed | Yes | | (2) Basis | | | (a) Standard or Definitive Design Used | No | | (b) Where Design Was Previously Used | N/A | | (3) Total Design Cost | (\$000) | | (a) Production of Plans and Specifications | 48 | | (b) All other Design Costs | 93 | | (c) Total Cost $(a + b \text{ or } d + e)$ | 141 | | (d) Contract Cost | 91 | | (e) In-House Cost | 50 | | (4) Construction Contract Award Date | Dec 01 | | (5) Construction Start Date | Jan 02 | | (6) Construction Completion Date | Mar 03 | B. Equipment Associated With This Project Which Will be Provided From Other | 1. Component USSOCOM | USSOCOM FY 2002 MILITARY CONSTRUCTION PROJECT DATA | | | | | | | | | |----------------------------|--|------------------|---------|------------------------------------|-----------------------|-----|--|--|--| | 3. Installation and Lo | cation/UIC: | | | 4. Project Title | | | | | | | FORT BRAGG, NORTH CAROLINA | | | | SOF WEATHER OPERATIONS
FACILITY | | | | | | | 5. Program Element | | 6. Category Code | 7. Proj | ect Number | 8. Project Cost (\$00 | 00) | | | | | 1140494B | В | 141 | 51725 | | 1,0 | 000 | | | | | | | | | | | | | | | Project Engineer: LTC Eric E. Paulson Telephone: (910) 432-1296 | 3. COMPON | | | FY 2002 | MILITA | RY CON | STRUCT | ION PR | OGRAM | | 2. DATE | UN 2001 | |--------------------|--|-------------|------------|-----------|-------------|--------------------------|-----------|--------------|------------|------------------|------------------------| | | USSOCOM INSTALLATION AND LOCATION 6. COMMAND | | | | | | | | | | ON 2001
ONSTRUCTION | | FORT L | EWIS, | | U. S | ARMY SF | PECIAL O | PERATIO | ONS CON | MMAND | | COST INI | | | | NGTON | | | | | | | | | | 1.08 | | 6. PERSONN | SONNEL STRENGTH PERMANENT STUDENTS SUPPORT | | | | UPPORTE | D | | | | | | | | | OFFICER | ENLIST | CIVIL | OFFICER | ENLIST | CIVIL | OFFICER | ENLIST | CIVIL | TOTAL | | A. AS OF | | 212 | 1353 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1565 | | B. END F | Y 2007 | 212 | 1353 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1565 | | A TOTAL A | CDE A CE | | | 7. | INVENTOR | Y DATA (\$ | 000) | | | | | | A. TOTAL AC | | | | | | | | | | | 86, | | | RY TOTAL AS C | | | | | | | | | | 11, | | | ZATION NOT Y | | | | | | | | | | | | | ZATION REQUE | | | | | | | | | | 6, | | | ZATION INCLUI | | LOWING PI | ROGRAM | | | | | | | | | | IN NEXT THRE | | | | | | | | | | 11, | | G. REMAINII | NG DEFICIENCY | Y | | | | | | | | | | | H. GRAND T | | | | | | | | | | | 30, | | | S REQUESTED II | | | | | | | | | | | | CATEGORY
CODE | | PROJECT TI | ΓLE | | | SCOPI | Ξ | COST (\$000) | STA | DESIGN ST
ART | TATUS
COMPLET | | 171 | SOF LANG
TRAINING | | | ENT | 510 | m2 (5,490 | sf) | 1,100 | 01/ | 99 | 10/01 | | 214
9. FUTURE 1 | SOF TACT | | | COMPLE | X 80 | 0 m2 (8,610 | 0 sf) | 5,800 | 03/ | 99 | 08/01 | | | CATEGO
CODE | | | | PROJEC | T TITLE | | | S.C. | OPE | COST
(\$000 | | a. Included | in Following | | Y03): | | PROJEC | I IIILE | | | SC | OPE | (\$000) | | h Dlannad | NONI
Next Three Y | | | | | | | | | | | | o. Trainicu | 171 | cars. | | SOF CO | NSOLID | ATED TR | AINING | FACILITY | 4 840 n | n2 (52,100 sf) | 11,80 | | c. RPM Ba | cklog: N/A | | | 501 00 | T (B O LID) | TILD III | minio | THOILIT | 1,01011 | 112 (32,100 31) | 11,00 | | | | | | | | | | | | | | | 10. MISSION | OR MAJOR FU | NCTION | | | | | | | | | | | Special Oper | rations Forces | Organize, | | | lidate read | liness of s _l | pecial op | erations for | ces for wo | orld-wide de | ployment in | | support of w | arfighting con | nmanders-ir | n-chief (C | INCs). | 11. OUTSTAN | NDING POLLUT | ION AND SA | FETY DEF | ICIENCIES | | | | | | | | | N/A | 1. Component | | | | | | | | 2. Date | | | | |-------------------------|-----------------------------------|-----------------------|--------|------------------|---|--------|-----------------------------|--------------|--|--|--| | USSOCOM | USSOCOM FY 2002 MILITARY CONSTRUC | | | | | | CTION PROJECT DATA JUN 2001 | | | | | | 3. Installation and Lo | cation/UIC: | | | 4. Project Title | | | | | | | | | FORT LEWIS | FORT LEWIS, WASHINGTON | | | | SOF LANGUAGE SUSTAINMENT
TRAINING FACILITY | 5. Program Element | | 6. Category Code | 7. Pro | ject Nur | nber | 8. Pro | oject Cost (\$00 | 00) | | | | | 1140494B | В | 171 | | 45820 |) | | 1,1 | 00 | | | | | 9. COST ESTIMATES | | | | | | | | | | | | | | | Item | | U/M | Quant | ity | Unit Cost | Cost (\$000) | | | | | LANGUAGE SUST | FAINMENT | FACILITY | | | | | | 728 | | | | | LANGUAGE TRA | AINING FAC | ILITY (5,490 sf) | | m2 | 510 |) | 1,291 | (658) | | | | | BUILDING INFO | RMATION S | SYSTEMS | | LS | - | | - | (70) | | | | | SUPPORTING FAC | CILITIES | | | | - | | - | 252 | | | | | ELECTRICAL UT | TILITIES | | | LS | - | | - | (27) | | | | | MECHANICAL U | TILITIES | | | LS | - | | - | (23) | | | | | PAVING AND SI | TE IMPROV | EMENTS | | LS | - | | - | (29) | | | | | STORM DRAINA | I GE | | | LS | - | | - | (14) | | | | | DEMOLITION | | | | LS | - | | - | (91) | | | | | INFORMATION | SYSTEMS | | | LS | - | | - | (68) | | | | | | | | | | | | | | | | | | SUBTOTAL | | | | | | | | 980 | | | | | CONTINGENCY (5 | (.0%) | | | | | | | 49 | | | | | | | | | | | | | | | | | | TOTAL CONTRAC | T COST | | | | | | | 1,029 | | | | | SUPERVISION, IN | SPECTION A | AND OVERHEAD (6.0%) | | | | | | 62 | | | | | | | | | | | | | | | | | | TOTAL REQUEST | | | | | | | | 1,091 | | | | | TOTAL REQUEST (ROUNDED) | | | | | | | | 1,100 | | | | | EQUIPMENT PROV | VIDED FROI | M OTHER APPROPRIATION | S | | | | | (64) | | | | Construct a Language Sustainment Training Facility to include classrooms, administrative/instructor preparation space, library, and an equipment storage room. Supporting facilities will include all utilities, paving, sidewalks, fire protection and alarm systems, telecommunication systems, and site improvements. Anti-terrorism/force protection (AT/FP) measures will include appropriate building setbacks. Air conditioning of the facility will be required for computer equipment only. Air conditioning: 130 kW. **11. Requirement:** 510 m2 (5,490 sf) **Adequate:** 0 m2 **Substandard:** 440 m2 (4,740 sf) PROJECT: Construct a Language Sustainment Training Facility for the 1st Special Forces Group (Airborne). <u>REQUIREMENT</u>: This project is required to provide permanent instructional facility support to the specialized language sustainment training mission of the 1st Special Forces Group (A). The sustainment of foreign language skills is required to maintain unit and individual soldier readiness. The instruction includes speaking, listening, reading, and writing skills for target languages and military terminology and cultural matter peculiar to various foreign areas. Each soldier is required to practice linguistic skills two hours per day to maintain his or her skills. Average student load of 212 students is anticipated. <u>CURRENT SITUATION</u>: 1st Special Forces Group Language Sustainment Training is currently located in diverted barracks space. Fort Lewis has a permanent barracks shortage and many of the | 1. Component USSOCOM | FY 200 | FY 2002 MILITARY CONSTRUCTION PROJECT DATA | | | | | | | | |------------------------|-------------|--|-------------------|---|-------------------------|--|--|--|--| |
3. Installation and Lo | cation/UIC: | | 4. Project Title | | | | | | | | FORT LEWIS | , WASHING | GTON | | SOF LANGUAGE SUSTAINMENT
TRAINING FACILITY | | | | | | | 5. Program Element | | 6. Category Code | 7. Project Number | | 8. Project Cost (\$000) | | | | | | 1140494B | В | 171 | 45820 | | 1,100 | | | | | | | | | | | | | | | | <u>CURRENT SITUATION (Cont'd)</u>: existing barracks spaces are in WWII wood. Utilization of permanent barracks space for language training classrooms is inefficient for language training, as well as an ineffective use of barracks space. <u>IMPACT IF NOT PROVIDED</u>: If this project is not provided, the 1st Special Forces Group will be hindered in its ability to keep pace with the growing demand for language proficient Special Operations Forces. Total quality management of training and administration will continue to be degraded by deteriorated facilities that are located across post from day-to-day operations. <u>ADDITIONAL</u>: Alternatives to new construction have been evaluated and deemed not feasible. This project has been coordinated with the installation physical security plan, and all required physical security and/or anti-terrorism/force protection (AT/FP) measures are included. This project complies with the scope and design criteria of U.S. Army Corps of Engineers Technical Instruction 800-01, Design Criteria, dated 20 Jul 98 <u>JOINT USE CERTIFICATION</u>: N/A. USSOCOM budgets only for those facilities specifically for SOF use. Common support facilities are budgeted by the military departments. Reference Title 10, Section 165. | Section 165. | | |---|---| | 12. Supplemental Data: | | | A. Design Data (Estimates) | | | (1) Status | | | (a) Date Design Started Jan 99 | | | (b) Percent Complete as of January 2001 35% | | | (c) Date Design 35% Complete Jan 00 | | | (d) Date Design 100% Complete Oct 01 | | | (e) Parametric Estimates Used to Develop Cost Yes | | | (f) Type of Design Contract Design-Bid-Build | | | (g) Energy Study and Life Cycle Analysis Performed No | | | (2) Basis | | | (a) Standard or Definitive Design Used No | | | (b) Where Design Was Previously Used N/A | | | (3) Total Design Cost (\$000) | | | (a) Production of Plans and Specifications 120 | | | (b) All Other Design Costs 111 | | | (c) Total Cost $(a + b \text{ or } d + e)$ 231 | | | (d) Contract Cost 0 | | | (e) In-House Cost 231 | | | (4) Construction Contract Award Date Dec 01 | | | (5) Construction Start Date Jan 02 | | | (6) Construction Completion Date Oct 02 | | | B. Equipment Associated With This Project Which Will be Provided From Other | r | | Appropriations: | | | 1. Component USSOCOM | 2. Date
JUN 2001 | | | | | | | | | |------------------------|---------------------|------------------|---|---------------|-----------------------|-----|--|--|--| | 3. Installation and Lo | ocation/UIC: | | 4. Project Title | | | | | | | | FORT LEWIS, WASHINGTON | | | SOF LANGUAGE SUSTAINMENT
TRAINING FACILITY | | | | | | | | 5. Program Element | | 6. Category Code | 7. Pr | roject Number | 8. Project Cost (\$00 | 00) | | | | | 1140494B | B | 171 | | 45820 | 1,1 | 100 | | | | | O&M, D-W | | | | | | | | | | | | | Amount: | \$64,0 | 000 | | | | | | | | | Year: | FY (|)3 | | | | | | Project Engineer: LTC Eric E. Paulson Telephone: (910) 432-1296 | 1. Component | | | | | | 2. Date | |-----------------------------------|-------------------------|--------------|--------------|--------|------------------|--------------| | USSOCOM FY 20 | 02 MILITARY CONST | RUCTIO | N PRO | JECT | DATA | JUN 2001 | | 3. Installation and Location/UIC: | | 4. P | roject Title | | | | | FORT LEWIS, WASHINGTON | | | | | EQUIPMEN | ſΤ | | , | | | COMPLE | X | | | | 5. Program Element | 6. Category Code | 7. Project N | umber | 8. Pro | oject Cost (\$00 | 00) | | 1140494BB | 214 | 471 | 19 | | 5,8 | 00 | | | 9. COST ES | TIMATES | | | | | | | Item | U/M | Quar | itity | Unit Cost | Cost (\$000) | | TACTICAL EQUIPMENT CO | OMPLEX | | | | | 4,246 | | VEHICLE MAINTENANCE | SHOP (8,680 sf) | m2 | 80 | 0 | 1,350 | (1,080) | | OIL STORAGE BUILDING (| 183 sf) | m2 | 17 | 7 | 1,226 | (21) | | AMMO/COMMO/ELM FACI | LITY (11,980 sf) | m2 | 1,1 | 10 | 1,320 | (1,465) | | PROPERTY BOOK OFFICE | FACILITY (8,180sf) | m2 | 76 | 0 | 1,090 | (828) | | VEHICLE STORAGE FACIL | ITY (9,580 sf) | m2 | 89 | 0 | 705 | (627) | | ORGANIZATIONAL VEHIC | LE PARKING (50,480 sf) | m2 | 4,6 | 4,690 | | (117) | | BUILDING INFORMATION | SYSTEMS | LS | - | | | (108) | | SUPPORTING FACILITIES | | | | | | 963 | | ELECTRICAL UTILITIES | | LS | | | - | (127) | | MECHANICAL UTILITIES | | LS | - | | | (211) | | PAVING AND SITE IMPRO | VEMENTS | LS | - | | - | (24) | | STORM DRAINAGE | | LS | - | - | | (31) | | DEMOLITION | | LS | - | - | | (320) | | INFORMATION SYSTEMS | | LS | _ | | - | (250) | | | | | | | | | | SUBTOTAL | | | | | | 5,209 | | CONTINGENCY (5.0%) | | | | | | 260 | | | | | | | | | | TOTAL CONTRACT COST | | | | | | 5,469 | | SUPERVISION, INSPECTION | AND OVERHEAD (6.0%) | | | | | 328 | | | | | | | | | | TOTAL REQUEST | | | İ | | | 5,797 | | TOTAL REQUEST (ROUNDE | D) | | | | | 5,800 | | EQUIPMENT PROVIDED FRO | OM OTHER APPROPRIATIONS | | | | | (145) | Construct a Tactical Equipment Maintenance complex to include a Vehicle Maintenance Shop with bridge crane, a Property Book Office (PBO) Warehouse, a Vehicle Storage, and an Arms/ Communications/Electronic Maintenance Facility. Supporting facilities include utilities, fire protection, storm drainage, communications, access drive, sidewalks, curbs and gutters, hardstand, parking, landscaping, signage, alarm systems, and other site improvements. Hardstand, underground storage tanks and building foundations will be demolished. Anti-terrorism/force protection measures will include appropriate building setbacks, security lighting, fencing, and intrusion detection systems. Heat will be provided by gas fired system with dual fuel capability. Mechanical ventilation will be provided for maintenance bays, shop areas, and storage areas. Airconditioning will be provided by self-contained systems. Air conditioning: 40 kW. **11. Requirement**: 800 m2 (8,610 sf) **Adequate**: 0 m2 **Substandard**: 600 m2 (6,400 sf) PROJECT: Construct a Tactical Equipment Complex for the 2nd Battalion, 75th Ranger | 1. Component USSOCOM | FY 200 | 2. Date
JUN 2001 | | | | | | | |------------------------|------------------------------|---------------------|--------|-----------------------------------|-----------------------|-----|--|--| | 3. Installation and Lo | cation/UIC: 4. Project Title | | | | | | | | | FORT LEWIS, WASHINGTON | | | | SOF TACTICAL EQUIPMENT
COMPLEX | | | | | | 5. Program Element | | 6. Category Code | 7. Pro | ect Number | 8. Project Cost (\$00 | 00) | | | | 1140494B | В | 214 | 47119 | | 5,8 | 300 | | | PROJECT (Cont'd): Regiment. REQUIREMENT: This project is required to provide permanent vehicle and equipment maintenance and storage facilities for the 2nd Battalion, 75th Ranger Regiment. The vehicle maintenance shop is required to maintain the unit's assigned tactical vehicles. The proposed vehicle storage building is needed to provide space to store ready loaded special mission vehicles as well as motorcycles and boats. Storage of these vehicles is required for operational security and to provide protection from the weather. The PBO warehouse is required to provide administrative space for the property book personnel, a shipping/receiving warehouse, and a pallet storage area for 463L Air Force pallets. Arms/communications/electronic maintenance space is needed for the storage and repair of weapons, communications and electronic equipment for the battalion. Continuous combat readiness must be maintained to execute directives and to fulfill USCINCSOC applicable time lines. The Ranger battalion must be fully trained and ready to deploy on short notice for world-wide contingency operations. This readiness requires that tactical vehicles be properly maintained and fully operational for these deployments. CURRENT SITUATION: The unit's current vehicle maintenance and storage facilities are located in twelve 1950's vintage buildings which are in the footprint of other planned military construction. The vehicle maintenance shops have insufficient bay and shop space, no overhead lift capability, insufficient overhead clearance, inadequate heating and ventilation, inadequate lighting and high noise levels. There are no fire protection systems for bay areas, shop and storage facilities. The unit utilizes shipping containers and temporary portable buildings for supply and storage facilities. Battalion-level arms, communications, and electronic maintenance functions are located in dispersed, deteriorating facilities. The installation has no existing permanent facilities available to meet this unit's mission requirement. Off-post facilities do not meet operational and physical security requirements. IMPACT IF NOT PROVIDED: If this project is not provided, the 2nd Battalion, 75th Ranger Regiment will not have adequate and functional facilities to perform maintenance and repair on vehicles. Vehicle maintenance will continue to be performed in deteriorating buildings with major heating, ventilation, and safety deficiencies. Lack of adequate facilities for maintenance will hamper the unit's ability to have necessary equipment prepared and ready to meet missions. Planned future military construction of barracks and other essential community facilities will have to be deferred until replacement facilities for the existing facilities are constructed. Lack of adequate maintenance and storage facilities negatively impacts both quantity and quality of maintenance, soldier morale, and job safety which can reduce the operational readiness of the unit to perform its designated mission. <u>ADDITIONAL</u>: Alternatives
to new construction have been evaluated and deemed not feasible due to operational security. Since the existing facilities are located within the footprint of planned military construction, new construction is the only feasible alternative. This project has been coordinated with the installation physical security plan, and all required physical security and/or anti-terrorism/force protection measures are included. This project complies with the scope and design criteria of U.S. Army Corps of Engineers Technical Instruction 800-01, Design Criteria, dated 20 Jul 98. | 1. Component USSOCOM | FY 200 | 2 MILITARY CONST | RUC | TION PROJ | ECT DATA | 2. Date
JUN 2001 | | |------------------------|-------------|--|-----------------------------------|------------------|---------------|---------------------|--| | 3. Installation and Lo | cation/UIC: | | | 4. Project Title | | 1 | | | FORT LEWIS, | WASHINGT | ΓΟN | SOF TACTICAL EQUIPMENT
COMPLEX | | | | | | 5. Program Element | | 6. Category Code 7. Project Number 8. Project Cost (\$000) | | | | | | | 1140494B | В | 214 | | 47119 | 5,8 | 800 | | | | | TION: N/A. USSOCOl | | | | | | | Section 165. | | _ | - | _ | | | | | 12. Supplemental | | | | | | | | | A. Design l | | nates) | | | | | | | (1) Statu | | | | | | | | | | Date Desig | | | | Mar 99 | | | | , , | | mplete as of January 200 |)1 | | 35% | | | | | - | n 35% Complete | | | Jan 01 | | | | | _ | n 100% Complete | | | Aug 01 | | | | | | Estimates Used to Deve | lop C | | Yes | | | | | • - | esign Contract | | | gn-Bid-Build | | | | | | dy and Life Cycle Analy | sis Pe | erformed | No | | | | (2) Basi | | | _ | | | | | | | | r Definitive Design Used | | | No | | | | , , | | sign Was Previously Use | d | | N/A | | | | | l Design C | | | | | | | | | | of Plans and Specification | ons | | 265 | | | | | | Design Costs | | | 245 | | | | | | (a + b or d + e) | | | 510 | | | | ` ' | Contract C | | | | 428 | | | | , , | n-House (| | | | 82 | | | | | | Contract Award Date | | | Oct 01 | | | | | struction S | | | | Nov 01 | | | | | | Completion Date | | | May 03 | | | | * * | | ated With This Project V | Vhich | Will be Provi | ded From Othe | r | | | Appropi | riations: | | | | | | | | | | <u>O&M, D</u> | <u>-W</u> | | | | | \$145,000 Amount: Year: FY 03 Project Engineer: LTC Eric E. Paulson Telephone: (910) 432-1296 | 1. Component | FY 200 | 2 MILITARY CONS | TRUC | TION | l PROJ | ECT | DATA | 2. Date
JUN 2001 | |------------------------------------|-------------|-----------------------|--------|----------|------------|--------|------------------|---------------------| | USSOCOM 3. Installation and Locat | | | | | | | | JUN 2001 | | 3. Installation and Local | non/UIC: | | | · | ject Title | | | | | CLASSIFIED LOC | CATION | | | | | | INING & | _ | | | | | | M | AINTEN | IANCE | E FACILITIE | S | | 5. Program Element | | 6. Category Code | 7. Pro | ject Nur | nber | 8. Pro | oject Cost (\$00 | | | | | 171 | | 54260 |) | | 2,4 | 00 | | | | 9. COST E | ESTIMA | ΓES | | l | | | | |] | Item | | U/M | Quant | ity | Unit Cost | Cost (\$000) | | PRIMARY FACILITI | IES | | | | | | | 1,164 | | TRAINING FACILIT | ΓY (7,530 s | sf) | | m2 | 700 |) | 697 | (488) | | MAINTENANCE FA | ACILITY (| 10,400 sf) | | m2 | 970 |) | 697 | (676) | | SUPPORTING FACI | LITIES | | | | | | | 986 | | MECHANICAL | | | | LS | | | | (478) | | ELECTRICAL | | | | LS | | | | (299) | | ARCHITECTURAL | (INTERIO | R FINISHES) | | LS | | | | (209) | | | | | | | | | | | | SUBTOTAL | | | | | | | | 2,150 | | CONTINGENCY (5.09 | %) | | | | | | | 108 | | | | | | | | | | | | TOTAL CONTRACT (| COST | | | | | | | 2,258 | | SUPERVISION, INSPI | ECTION A | ND OVERHEAD (6.0%) | | | | | | 135 | | | | | | | | | | | | TOTAL REQUEST | | | | | | | | 2,393 | | TOTAL REQUEST (ROUNDED) | | | | | | | | 2,400 | | EQUIPMENT PROVII | DED FROM | M OTHER APPROPRIATION | S | | | | | (0) | Construct an Aviation Training Facility and an Aviation Maintenance Facility. The Training Facility will include classrooms, administrative offices, Aviation Life Support Equipment (ALSE) maintenance and storage area, and training audiovisual storage and support areas. The Maintenance Facility will include a single aircraft maintenance bay, a 5-metric ton bridge crane, administrative offices, avionics and optical shops, break room, and mezzanine storage area. A deluge fire suppression system and three-phase power will be provided in the maintenance facility. This project will include security features such as video cameras, motion detectors, balanced magnetic switches for doors and integration into the existing security system. Supporting facilities include electrical service, security lighting, fire protection, communications, water, sewage and storm sewer systems, POV parking, curbs and gutters, landscaping and other site improvements. Heating, ventilation and air conditioning will be provided. Air conditioning: 100 kW. 11. Requirement: 1,670 m2 (17,930 sf) Adequate: 0 m2 Substandard: 740 m2 (7,965 sf) PROJECT: Construct an Aviation Training Facility and an Aviation Maintenance Facility. REQUIREMENT: The unit critically requires adequate facilities to recruit, screen and train aircraft pilots. Space is needed to conduct classes and individual interviews for program administration, to store teaching equipment and materials, and to service and repair ALSE. The unit also requires adequate aviation maintenance facilities to conduct organizational aviation unit maintenance and direct support level aviation intermediate maintenance on multiple types of aircraft. CURRENT SITUATION: Aircraft training is currently conducted in deteriorated, leaking, temporary trailer facilities that do not provide adequate space and conditions to support recruitment, selection and training of highly skilled personnel. Administrative space is substandard and overcrowded, and classroom/briefing areas are undersized. Equipment maintenance is conducted in | 1. Component USSOCOM | FY 200 | FY 2002 MILITARY CONSTRUCTION PROJECT DATA | | | | | | | |--|--------|--|---------|--|-----------------------|---------------------------------------|--|--| | 3. Installation and Location/UIC: 4. Project Title | | | | | | | | | | CLASSIFIED LOCATION | | | | AVIATION TRAINING & MAINTENANCE FACILITIES | | | | | | 5. Program Element | | 6. Category Code | 7. Proj | ect Number | 8. Project Cost (\$00 | , , , , , , , , , , , , , , , , , , , | | | | | | 171 | 54260 | | 2,4 | .00 | | | <u>CURRENT SITUATION (Cont'd)</u>: deteriorated leaking trailer facilities that cannot support the inspection, maintenance and repair of personnel flight equipment, night vision goggles and other high-value assets. Physically securing valuable equipment and material in the current structures is increasingly difficult. The trailers leak and are costly to operate and maintain. Electrical power to the training and maintenance temporary trailers is provided by ground-level electrical lines subject to rainwater intrusion, which creates a safety hazard. Current substandard structures do not provide an environment conducive to effective aviation training and equipment maintenance for the unit's critical national mission. <u>IMPACT IF NOT PROVIDED</u>: If this project is not provided, the unit will be required to continue using temporary trailers to meet the training and maintenance requirements. The temporary facilities carry a risk of personnel injury due to the poor working conditions, and a high potential of equipment damage and theft. Effective training of personnel will continue to be problematic and archaic due to poor learning environments, lack of adequate consolidated space for trainees, and poor accessibility to modern teaching equipment such as a local area network. Overcrowded office and storage space will continue to hamper daily operations. The maintenance cost of the facilities will escalate due to the continuing failing condition of the facilities. <u>ADDITIONAL</u>: Potential alternatives were examined during the project development and new construction is the only feasible option to meet the requirement. This project has been coordinated with the installation physical security plan, and all required security and anti-terrorism/force protection measures are included. This project complies with the scope and design criteria of the U.S. Army Corps of Engineers Technical Instruction 800-01, Design Criteria, dated 20 Jul 98. Unilateral construction is recommended based upon the unique missions supported by this project. <u>JOINT USE CERTIFICATION</u>: N/A. USSOCOM budgets only for those facilities specifically for SOF use. Common support facilities are budgeted by the military departments. Reference Title 10, Section 165. # 12. Supplemental Data: A. Design Data (Estimates) (a) Date Design Started (b) All Other Design Costs (1) Status | (a) Date Design Started | 1101 77 | |---|------------------| | (b) Percent Complete as of January 2001 | 95% | | (c) Date Design 35% Complete | Feb 00 | | (d) Date Design 100% Complete | Mar 01 | | (e) Parametric Cost Estimates Used to Develop Costs | No | | (f) Type of Design Contract | Design-Bid-Build | | (g) Energy Study and Life Cycle Analysis Performed | Yes | | (2) Basis | | | (a) Standard or Definitive Design Used | Definitive | | (b) Where Design Was Previously Used | N/A | | (3) Total Design Cost | (\$000) | | (a) Production of Plans and Specifications | 144 | **Nov 99** 147 | 1. Component USSOCOM | FY 2002 MILITARY CONSTRUCTION PROJECT DATA HINTOON | | | | | | | | | |---|--|---------------------|--------
--|-----------|------|--|--|--| | 3. Installation and Location/UIC: | | | | 4. Project Title | ; | • | | | | | CLASSIFIED LOCATION | | | | AVIATION TRAINING & MAINTENANCE FACILITIES | | | | | | | 5. Program Element | | 6. Category Code | 7. Pro | Project Number 8. Project Cost (\$0 | | 000) | | | | | | | 171 | | 54260 | 2,4 | 100 | | | | | ` ' | otal Cost | (a + b or d + e) | | | 291
65 | | | | | | (e) In | -House (| Cost | | | 226 | | | | | | (4) Const | ruction (| Contract Award Date | | | Nov 01 | | | | | | (5) Const | ruction S | Start Date | | | Dec 01 | | | | | | (6) Construction Completion Date Dec 02 | | | | | | | | | | | B. Equipment Associated With This Project Which Will be Provided From Other | | | | | | | | | | B. Equipment Associated With This Project Which Will be Provided From Other Appropriations: N/A Project Engineer: LTC Eric E. Paulson Telephone: (910) 432-1296 | 1. Component | | | | | | 2. Date | | | | |--|------------|---------------------------|--------------|-----------------------|-----------------|-----------------------|--|--|--| | USSOCOM | FY 200 | 2 MILITARY CONST | RUCTIO | N PROJ | IECT DATA | JUN 2001 | | | | | 3. Installation and Loc | ation/UIC: | | 4. Pt | oject Title | | | | | | | VARIOUS | | | | SOF PLANNING & DESIGN | | | | | | | 5. Program Element | | 6. Category Code | 7. Project N | ımber | 8. Project Cost | (\$000) | | | | | 1140494BF | 3 | | VARI | OUS | | 6,861 | | | | | | | 9. COST ES | TIMATES | | | | | | | | 9. COST ESTIMA Item PLANNING AND DESIGN | | | | Quant | tity Unit C | Cost (\$000)
6,861 | | | | | | | | | | | | | | | | 10. Description of Proposed Construction Funds to be utilized under Title 10 USC 2807 for architectural and engineering services and construction design. Funding is required for regular program projects, unspecified minor construction, emergency construction, land appraisals, and special projects as directed. Engineering investigations, such as field surveys and foundation explorations, will be undertaken as necessary. 11. Requirement: All projects in a military construction program presented for approval must be based on sound engineering and the best cost data available. For this reason, design is initiated to establish project estimates in advance of program submittal to the congress. Based on this preliminary design, final plans and specifications are then prepared. These costs for architectural and engineering services | | | | | | | | | | | | | e not provided for in the | | proje | | | | | | | 1. Component
USSOCOM | FY 2002 MILITARY CONSTRUCTION | | | | | ECT | DATA | 2. Date
JUN 2001 | |-------------------------------------|-------------------------------|------------------|---------------------------------------|--------------|------------|----------------|-----------------------|---------------------| | 3. Installation and Location/UIC: | | | | 4. Pro | ject Title | | | | | VARIOUS | | | SOF UNSPECIFIED MINOR
CONSTRUCTION | | | | | | | 5. Program Element | | 6. Category Code | 7. Proj | ect Nun | nber | 8. Pro | ject Cost (\$00 | 00) | | 1140494BI | 3 | | V | VARIOUS 1,90 | | | 903 | | | | | 9. COST | ESTIMAT | TES | | | | | | Item UNSPECIFIED MINOR CONSTRUCTION | | | U/M LS | Quant
- | ity | Unit Cost
- | Cost (\$000)
1,903 | | | 10. Description of F | _ | nstruction | 4 | 4 | :1:40 | on other | | | Title 10 USC 2805 provides statutory authority to carry out military construction projects not otherwise authorized by law. A minor construction project is a military construction project that is for a single undertaking at a military installation, and that has an approved cost equal to or less than the amount specified by law as the maximum amount of a minor construction project, currently \$1,500,000 per project. ### 11. Requirement: The amount requested is considered a very conservative estimate to provide the capability to react to requirements for construction, alteration, or modification of facilities resulting from the unforeseen situations affecting mission performance or safety of property, and opportunities to attain greater efficiency of operations whereby investment costs are rapidly offset through saving in maintenance and operation costs. ### 12. Supplemental Data: - A. Estimated Design Data: Not applicable. - B. Equipment Provided From Other Appropriations: Not applicable.